VISUAL GUIDES

CLERIC

A PRIESTLY CHAMPION WHO WIELDS DIVINE MAGIC IN SERVICE OF A HIGHER POWER

PROFICIENCIES

HIT DIE: As a cleric, you are trained in the use of **light** and **medium armor** and **shields**. If you wear heavy armor, you have disadvantage on any ability check, saving throw, or attack n

Armor

DMPLET

1**D**8 At first level you have 8 hit points, plus your

CHOOSE

ARCANA

armor and shields. If you wear heavy armor, you have disadvantage on any ability check, saving throw, or attack roll that involves. Strength or Desterity, and you can't cast spells. If you choose the Forge, Life, Nature, Tempest, or War domain, you are proficient in heavy armor and suffer no such penalties. Add your proficiency bonus to the attack roll for any attack you, make with **simple weapons**. When wielding martial weapons, do not add your proficiency bonus unless you choose the Death Tempest, or War domain.

If you choose the Forge domain, you are proficient with **smith's** tools. Proficiency with these tools allows you to add your proficiency bonus to any ability check you make using them. Toole

Add your proficiency bonus when making a Wisdom or Charisma saving throw. Saving Throws

Armor

Weap

Tools

intermediary be-tween mortals and your deity. Ask your DM which pantheon to use and select a deity from among vailable option deity will hav or more do-as associated ains associated ith it. Choose o our chosen dor

0

10 hit points, plus your Constitution modifier. Saving Throws

Armon

HIT DIE:

1**D**10

CHOOSE ARCANE ARCHER IF YOU WANT TO IMBUE YOUR ARROWS W

FIGHTER

A MASTER OF MARTIAL COMBAT, SKILLED WITH A VARIETY OF WEAPONS AND ARMOR

PROFICIENCIES

You can effectively wear **any armor** and wield **shields**. You suffer none of the disadvantages that those without these proficiences experience.

Сноозе BANNERET

IF YOU WANT TO INSPIRE YOUR ALLIES A STRENGTHEN THEIR RESOLVE

Second Wind (7111 72): Take a second to catch your breath and regain some of your hit points. That way, there's still time to attack or perform another action on your turn. Add your proficiency bonus to the attack roll for any attack you make with **simple** or **martial weapons**. You can expertly wield any weapon you pick up. Add your proficiency bonus when making a Strength or Constitution saving throws.

+2

FEATURE

Second Wind (PHB

• TO THE CORE CLASSES

kit

ROGUE

A SCOUNDREL WHO USES STEALTH AND TRICKERY TO OVERCOME OBSTACLES AND ENEMIES

HIT DIE: 1**D**8

Сноозе ARCANE TRICKSTER

You can effectively wear light armor. If you are wielding a shield or wearing medium or heavy armor, you have disadvantage on any ability check, saving throw, or attack roll that involves Strength or Dexterity.

Add your proficiency bonus to the attack roll for any attack make with simple weapons, hand crossbows, longsword rapiers, or shortswords.

You are proficient with thieves' tools. Proficiency with thes tools lets you add your proficiency bonus to any ability checks you make to disarm traps or pick locks.

Add your proficiency bonus when making a Dexterity or Intelligence saving throw. Saving Throws

FEATURE

Thieves' Cant (PHB but potentially useful ability. It allows you to communicate with other rogues while bystanders think you're talking about the weather. Unfortly, most pa only have one rogu

XX

તાંગ

At first level you have 6 hit points, plus you Constitution modifier

Armor

Weapons

Saving

1

CHOOSE ABJURER IF YOU WANT SPELLS THAT BLOCK, BANISH, AND PROTECT

A SCHOLARLY MAGIC-USER CAPABLE OF MANIPULATING THE STRUCTURES OF REALITY

WIZARD

PROFICIENCIES

+2

As a wizard, you aren't trained in the use of armor or shields you wear armor or wield a shield, you have disadvantage on ability check, saving throw, or attack roll that involves Stren or Dexterity, and you can't cast spells.

Add your p ficiency bonus to the attack roll for any attack you And your proneency bonus to the attack ron for any attack you make with **daggers**, **darts**. **slings**, **quarterstaffs**, and **light crossbows**. When wielding other weapons, you don't add your proficiency bonus to the attack roll.

Add your proficiency bonus when making an Intelligence or Wisdom saving throw.

CHOOSE BLADESINGER --IF YOU WANT TO WIELD BOTH BLADE AND MAGIC

CHOOSE CONJURER IF YOU WANT TO CONJURE CREATURES AND TELEPORT

FRATURE

Arcane Recovery PHB 115): Most

spellcasters need 8 hours of rest to reco er any of their spent spells. You only need an hour of rest to re-cover some of yours. Just make sure you have your spellbook at hand.

CONTENTS

SUBCLASS SURVEY	3
LIST OF SUBCLASSES	7
Cleric	13
LEVELS 1-4	14
LEVELS 5-8	25
LEVELS 9-12	
LEVELS 13-16	47
LEVELS 17-20	58
TRAINING GROUND	69
PREGENERATED CHARACTER	
FIGHTER	78
LEVELS 1-4	79
LEVELS 5-8	
LEVELS 9-12	93
LEVELS 13-16	
LEVELS 17-20	
TRAINING GROUND	114
PREGENERATED CHARACTER	115
Rogue	121
LEVELS 1-4	122
LEVELS 5-8	
LEVELS 9-12	136
LEVELS 13-16	143
LEVELS 17-20	150
TRAINING GROUND	157
PREGENERATED CHARACTER	158
WIZARD	165
LEVELS 1-4	166
LEVELS 5-8	176
Levels 9-12	
Levels 13-16	
Levels 17-20	
TRAINING GROUND	216
PREGENERATED CHARACTER	

PRODUCT OVERVIEW

This project developed over the course of teaching two dozen people how to play Dungeons & Dragons. Brand new players bring a lot of enthusiasm and creativity to the table and I've loved being their DM.

But D&D isn't the easiest game to pick and play. My goal has always been to remove as many barriers to entry as possible. My work is evidence of this. You may have already picked up my free *Player's Quick Combat Guide* or *HandyHow to Fill Out a Character Sheet* on the Dungeon Master's Guild. These are guides and tutorials that help new players get familiar with the game as quickly as possible.

COMPLETE VISUAL CLASS GUIDES

Character creation can be a liberating experience. I love the light in players' eyes when they realize they can play just about any fantasy trope they've seen or can imagine.

But character creation can also be overwhelming. Throw a *Player's Handbook* in a brand new player's lap and say, Read that, and you might drain all the enthusiasm and wonder right out of them. And *Xanathar's Guide* might just kill them.

That's why I made these class guides. Each one is easily digestible while still being thorough. A player can see exactly who their character is and what he or she can do while still having every option from every published source.

How to Use This Product

If you're unfamiliar with the D&D classes, only have a vague idea of what you'd like to play, or don't know all your subclass options, start with the **Subclass Survey**. It's a series of simple questions that will pinpoint the type of character you'd like to play. It only includes the archetype options from the four core classes (cleric, fighter, rogue, and wizard). A complete survey can be found in the free *Choose Your Own Adventurer* product, available on the Dungeon Master's Guild.

You might prefer a quick rundown of all the subclass options. That can be found in the **List of Subclasses**, along with race recommendations.

Once you know which subclass you'd like to play, go to the corresponding **class sheet**. There you will find a single page that introduces you to the class followed by pages of level-up cards. These cards detail exactly what you need to do at each new level, with tips and information specific to your chosen subclass. Afterward, there is a **Training Ground** page filled with advice and tactics specific to your class. Finally, you can find a **pregenerated character** for quick play.

I hope you enjoy this compilation of guides to the four core class. Look for other class guides soon. *Now let's get playing!*

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

SUBCLASS SURVEY

1. A Party of Adventurers Is Recruiting. You Come to Them Offering Your Skills.

A. I can serve as a guide in unfamiliar lands. Go to question 2.

B. I am a natural-born leader and a master of tactics. Go to question 3.

C. Our enemies will try to kill us. I will kill them first. Go to question 4.

D. I have great skill in the art of healing or protecting others from harm. Go to question 5.

E. I can reign destruction down on your enemies. Please stand back! Go to question 6.

F. I can take a beating and keep going. I simply don't know how to stay down. Go to question 7.

G. Lots of people try to tackle problems head-on. I'm the kind of person who gets around them instead. Go to question 8.

H. I know an awful lot about just about everything. Go to question 9.

I. I can corral our enemies so you can just take them out. Like fish in a barrel. Go to question 10.

2. WHAT MAKES YOU A GOOD GUIDE?

A. I have tracked prey in, explored, and survived off these lands. They are like the back of my hand. You are a Scout (page 11).

B. Magic. Not some supernatural shamanism. Proper magic. I might even whip out my crystal ball. You are a Diviner (page 9).
C. I can scout ahead without being seen. Go to question 11.

3. WHY DO PEOPLE RALLY AROUND YOU?

A. I am a student and war is my discipline. I am versed in all battle tactics and strategies. You are a Battlemaster (page 8).

B. My implacable fighting spirit inspires people. You are a Samurai (page 11).

C. I am an intermediary for a powerful god of battle. You are a War Cleric (page 12).

D. All enemies have a tell, and people know I can spot it. Also, I have enough dirt on my friends they wouldn't dare doublecross me. *You are a Mastermind (page 10).*

E. I represent a powerful monarch. You are a Banneret (page 7).

4. WHAT'S YOUR WEAPON OF CHOICE?

A. The bigger, the better. I like my enemies' eyes to bug out when I draw my weapon. Go to question 12.

B. Magic. Just pure destructive elemental energy. Go to question 13.

C. A small or light weapon, inserted right between the ribs. Go to question 11.

D. A mundane weapon, enhanced with my magic. Go to question 14.

E. The wrath of my god. Go to question 15.

F. The elementals, demons, and familiar spirits I summon. You are a Conjurer (page 8).

G. An arrow, a crossbow bolt, a dagger, or a hatchet. I'm a deadshot aim. Go to question 16.

5. You See a Wounded Ally About to Suffer a Killing Blow. What Do You Do?

A. Place my shield between my friend and his or her assailant. Go to question 17.

B. Weave a magical ward around my ally. *You are an Abjurer (page 7).*

C. If I can't get to my friend in time, I can heal his or her body before it succumbs to death. *Go to question 18.*

6. FROM WHAT SOURCE DOES YOUR MAGIC COME?

A. Years of study of the arcane arts. Go to question 19.

B. A glorious god of light. You are a Light Cleric (page 10).

7. WHAT MAKES YOU SO RESILIENT?

A. Full-body armor and maybe even a shield protect me from harm. Go to question 20.

B. Once I get my second wind, my stamina is restored. Go to question 17.

8. IMAGINE THERE'S A CITY WITH A GUARDED WALL SURROUNDING IT. HOW DO YOU GET IN?

A. I find an unguarded stretch of wall and blast a hole in it with my magic. Go to question 6.

B. I climb the wall, unlock a door, lure the guards away, and let my party in before anyone's the wiser. *You are a Thief (page 12).*

C. I charm the guards with my magic. You are an Enchanter (page 9).

D. I disguise myself and my friends. Go to question 21.

E. I'd peer into the near future to see when the guards would next pass by. Then we'd simply walk in unnoticed. *You are a Diviner (page 9).*

9. How DID YOU LEARN SO MUCH?

A. I have studied extensively, especially the arcane arts. Go to question 19.

B. My knowledge is a blessing from my god. Go to question 22.

10. What Powers Allow You to Move Enemies Around the Battlefield Like Puppets?

A. I make them see things that aren't there. You are an **Illusionist** (page 10).

B. I can see into the future. Every action has a reaction, like ripples in a pond. You are a Diviner (page 9).

C. I can summon mundane objects, energies, elementals, demons, devils, and my faithful familiar who, like sheepdogs, can harry the enemy. *You are a Conjurer (page 8).*

11. YOU SOUND STEALTHY. WHAT'S ELSE CAN YOU OFFER?

A. I know a little magic. I can weave illusions and charm unsuspecting people. You are an Arcane Trickster. (page 7)

B. I dabble in disguises, deadly poisons and killing with one well-aimed blow. You are an Assassin. (page 7)

C. My keen intellect and powers of perception help me discover secrets and anticipate enemy tactics. *You are an Inquisitive* (page 10).

D. I can read people: I know what makes them tick and I know how to destroy them, if needs be. *You are a Mastermind (page 10).*

E. I can be your guide when you're far from civilization. I actually know how to survive in the wild. You are a Scout (page 11).

F. No one makes swordfighting look as good as I. You are a Swashbuckler.

G. I can scale a building wall, open a locked window, creep inside, steal the goods, and get away with it. *You are a Thief (page 12).*

12. YOU'RE MORE THAN A BIG WEAPON. WHAT ELSE?

A. I have a nice suit of armor and can use a shield so long as my weapon isn't too big. Go to question 17.

B. I am a favored son or daughter of the sea and sky. I am the stormbringer. You are a Tempest Cleric (page 11).

C. I am the intermediary of a mighty god of war. You are a War Cleric (page 12).

13. FROM WHERE DOES YOUR DESTRUCTIVE ELEMENTAL MAGIC COME?

A. Years of arcane study. *You are an Evoker (page 9).*

B. My god, a powerful elemental deity. You are a Tempest Cleric (page 11).

14. YOU HAVE MARTIAL WEAPONS AND MAGIC? IS THERE ANYTHING YOU CAN'T DO?

A. I also weave magic effects into every arrow I fire. You are an Arcane Archer (page 7).

B. I do other helpful stuff. Mostly explosives. You are an Eldritch Knight (page 9).

C. My god makes me quicker, more accurate, and deadlier. That's the good news of my faith. You are a War Cleric (page 12).

15. How Does Your Deity's Wrath Manifest?

A. Through storms and rolling thunder. You are a Tempest Cleric (page 11).

B. Through my fighting prowess. You are a War Cleric (page 12).

16. Lots of People Can Shoot an Arrow. What Makes You Stand Out?

A. Did I say arrow? I meant to say magic-infused arrow. You are an Arcane Archer (page 7).

C. If my target doesn't know I'm there, I can usually kill with one shot. You are an Assassin (page 7).

D. I can turn myself invisible before firing. Literally don't know what hit them. You are an Arcane Trickster (page 7).

E. I do all that and make it look easy. You are a Champion (page 8).

F. I'm a trick shot. I can make push enemies away, make them trip, goad them into attacking me, and disarm them. You are a Battlemaster (page 8).

17. So You're Skilled in Fighting. Anything Else?

A. Uh ... no? Wait, I have big muscles too! You are a Champion (page 8).

B. Oh, right. Where are my manners? Allow me to also introduce my faithful steed. You are a Cavalier (page 8).

C. Not just skilled. I have rigorously studied battlefield tactics and stratagems for years. You are a Battlemaster (page 8).

D. I fortunately know some spells. Helpful stuff. Explosives mostly. You are an Eldritch Knight (page 9).

E. I am an emissary of a powerful monarch. You are a Banneret (page 7).

F. If I'm knocked down, I don't stay down. I simply don't know how. You are a Samurai (page 11).

18. ANYONE CAN APPLY A TOURNIQUET. WHAT MAKES YOUR HEALING SO GOOD?

A. My healing power comes from the very god of life and health. You are a Life Cleric (page 10).

B. Most of the time, nobody dies near me without my permission. You are a Grave Cleric (page 9).

19. What Is Your Go-To Kind of Spell?

A. I weave protective wards to safeguard myself and my allies. You are an Abjurer (page 7).

B. When I'm not healing the wounds of my friends, I'm making zombies. You are a Necromancer (page 11).

C. Stand back! My spells are loud, bright, and often explosive. You are an Evoker (page 9).

D. I play with the fates, refashioning reality to better my odds. You are a Diviner (page 9).

E. Summoning creatures from beyond is my specialty. You are a Conjurer (page 8).

F. I ensorcell potential enemies into thinking I'm their friend. You are an Enchanter (page 9).

G. I alter the world around me and the elements within my own body. You are a Transmuter (page 12).

H. All kinds. I also wield a sword. You are an Bladesinger (page 8).

I. I have special training to survive in battle and destoy my enemies. You are a War Mage (page 12).

J. Don't believe your eyes. My magic makes you see things that aren't really there. You are an Illusionist (page 10).

20. A VERITABLE KNIGHT IN SHINING ARMOR, EH? ANYTHING ELSE?

A. I have trained with each and every weapon too. Go to question 17.

B. I made this armor. Creation is part of my faith You are a Forge Cleric (page 9).

C. If anything penetrates my armor or that of my allies, I can heal us. You are a Life Cleric (page 10).

D. I can make your skin as tough as bark too. You are a Nature Cleric (page 11).

E. When I don metal armor, it attracts lightning. I become the storm. You are a Tempest Cleric (page 11).

F. I serve a god of war. A suit of armor is my religious vestments. You are a War Cleric (page 12).

21. WHAT MAKES YOU SO SURE YOU CAN FOOL PEOPLE?

A. I am an accomplished imposter. I create false identities as easily as other people act like themselves. *You are an* **Assassin** (page 7).

B. I'm skilled and stealthy, but when all else fails I'm also an accomplished illusionist. You are an Arcane Trickster (page 7).

C. Don't believe your eyes. My magic makes you see things that aren't really there. You are an Illusionist (page 10).

D. I have the blessings of a god of trickery. It's my calling to fool people! You are an **Trickery Cleric** (page 12).

22. WITH WHAT KIND OF KNOWLEDGE DID YOUR GOD BLESS YOU?

A. Knowledge of the arcane arts mostly. You are an Arcana Cleric (page 7).

B. All fields of knowledge. There is no secret my god does not know You are a Knowledge Cleric (page 10).

ABJURER Wizard (PHB 115)	Specialize in the abjuration school of magic Conjure arcane wards to protect you and your allies Develop an innate resistance to magic Cast spells from a spellbook	With their curiosity and experimentation, gnomes (but especially rock gnomes) make the best abjurers, warding their burrows against intruders. The keen mind of the efreet makes fire genasi able and hardy wizards as well. As always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 165
ARCANA	Dispel harmful spells adversely affecting allies Turn, banish, or destroy undead and extraplanars Dabble in wizardry Cast spells granted to you by the god you worship	The wisest and hardiest races make the best mystic theurges. That describes hill dwarves , water genasi , and lizardfolk . Some firbolg hear Mystra's call after studying the stars. As always, versatile half-elves and humans also nicely fill this role. Go to Page 13
ARCANE ARCHER VV VV Fighter (XGtE 28)	Ensorcell your arrows with arcane magic Hit a different target if you miss the first Recover stamina mid-fight Push yourself to superhuman bursts of speed	Sea elves, shadar-kai elves, and stout halflings have the right mix of reflexes and stamina to excel at arcane archery. Naturally, high elves are a good fit, for they invented the craft. Swift and cunning feral tieflings take to it readily. As always, versatile half-elves and humans also nicely fill this role.
ARCANE TRICKSTER	Conjure an invisible hand to thieve and deceive for you Spells cast from hiding are especially potent Steal spells right out of enemies' minds Exploit foes' distraction	Dextrous and intelligent high elves and feral tieflings make the best arcane tricksters. Deep gnomes and forest gnomes also have a penchant for magical subterfuge. Finally, as always, versatile half-elves and humans also nicely fill this role. Go to Page 121
Assassin Kogue (PHB 97)	Deliver particularly lethal blows to surprised enemies Establish false identities Perfectly mimic voices, handwriting, and mannerisms Exploit foes' distraction	Nimble and resilient sea elves , shadar-kai elves , and stout halflings make excellent assassins. Lightfoot halflings, along with dark elves , eladrin elves , and tabaxi are dextrous masters of deception. As always, versatile half-elves and humans also nicely fill the assassin role. Go to Page 121
BANNERET Fighter (SCAG 128)	Rally your comrades to fight on past their normal limits Make friends and influence others Inspire others to hasten their attacks	Strong and hardy mountain dwarves make the best bannerets. Sea elves , shadar-kai elves , goliaths , stout halflings , and half-orcs are all a close second. And, as always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 78

BATTLE MASTER GOOD Fighter (PHB 73)	Master complex battlefield maneuvers Quickly assess the skill of your foes Recover stamina mid-fight Push yourself to super- human bursts of speed	Strong and hardy mountain dwarves make the best battle masters. Sea elves, shadar-kai elves, goliaths, stout halflings , and half-orcs are all a close second. And, as always, versatile half-elves and humans also nicely fill this role. Go to Page 78
BLADESINGER Wizard (SCAG 141)	Invoke the Bladesong to become faster and deadlier Wield a blade and wear light armor Learn new songs to absorb and deal more damage Cast spells from a spellbook	It should come as no surprise that high elves are inveterate bladesingers. But feral tieflings are equally adept in this ancient rite. As always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 165
CAVALIER	Always land on your feet if thrown from a mount Single out an enemy, drawing its fire, punishing it for harming others Protect your mount and other comrades-in-arms	Powerful protectors of clan and hearth, mountain dwarves make the best cavaliers. Seahorse-riding sea elves , mysterious shadar-kai elves , hale goliaths , stout halflings , and half-orcs are all a close second. And, as always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 78
CHAMPION Fighter (PHB 72)	Hit harder Jump farther Die less Recover stamina mid-fight Push yourself to super- human bursts of speed Get second chances	Mountain dwarves are natural-born warriors, both strong and hardy. Sea elves, shadar-kai elves, goliaths, stout halflings, and half-orcs take to the battlefield almost just as well. Finally, as always, versatile half-elves and humans also nicely fill this role. Go to Page 78
CONJURER CONJURER Wizard (PHB 116)	Specialize in the conjuration school of magic Conjure small, inanimate objects at will Teleport, and even swap places with an ally Cast spells from a spellbook	All gnomes , but especially rock gnomes, have a natural aptitude for conjuration and teleportation. Hardy and bright fire genasi often study this school of magic as well. As always, versatile half-elves and humans also nicely fill this role. Go to Page 165
DEATH	Wield weapons and necromatic magic together Overcome your foes' resistance to death Cast spells granted to you by the god you worship	To practice this dark path, one must be both wise and wary. Aarakocra, wood elves, ghostwise halflings, and kenku fit the bill Corrupted firbolg and devout githzerai also make excellent death priests. As always, versatile half-elves and humans also nicely fill this role. Go to PAGE 13

DIVINER Wizerd (PHB 116)	Specialize in the divination school of magic Glimpse the future and alter its outcome Develop supernatural powers of perception Cast spells from a spellbook	With their interest in time, gnomes (but especially rock gnomes) make the best diviners, glimpsing their future to change their luck. Nimble and intelligent high elves and feral tiefling make good wizards as well. As always, versatile half- elves and humans also nicely fill this role. Go to Page 165
ELDRITCH KNIGHT	Fight with weapons and magic Form a magical bond between you and a weapon Learn to teleport Your weapons make foes susceptible to your spells	To be a good eldritch knight you have to have brains and brawn, like the githyanki , or agility and intellect, like high elves and feral tieflings. Deep gnomes and forest gnomes also have a penchant for magical militancy. As always, versatile half-elves and humans also nicely fill this role. Go to PAGE 78
ENCHANTER <i>Wizard</i> (PHB 117)	Specialize in the enchantment school of magic Charm the person standing next to you Divert enemy attacks, so they hit someone else Cast spells from a spellbook	Gnomes , especially the bewitching forest gnomes, make excellent enchanters. Haunting high elves and mysterious feral tieflings also have a penchant for getting people to do what they want. Finally, as always, versatile half-elves and humans nicely fill this role as well. Go to Page 165
Evoker Wizard (PHB 117)	Specialize in the evocation school of magic Blast the baddies without hitting your friends Even a miss singes your target a little Cast spells from a spellbook	Gnomes , especially deep and forest gnomes, are drawn to destructive magic. Clever high elves and fiery feral tieflings also have skill in wielding arcane energies. Finally, as always, versatile half-elves and humans nicely fill the evoker role as well. GO TO PAGE 165
Forge Cleric (XGtE 18)	Make armor or weapons momentarily magical Craft metal objects in just an hour Gain resistance to fire Cast spells granted to you by the god you worship	No matter how unlikely, a firbolg or tortle raised by dwarves or naturally drawn to the fires of creation make the best forge priests. Failing that, wise hill dwarves or githzerai naturally take to the forge. As always, versatile half-elves and humans also nicely fill this role. Go to PAGE 13
GRAVE KLP . Cleric (XGtE 19)	Stabilize allies with a look Intuitively sense when undead are near Blunt killing strokes Cast spells granted to you by the god you worship	Watchful hill dwarves who protect their caverns from undead hordes make excellent grave priests. Water genasi and lizardfolk serve equally well. Wise firbolg and githzerai might take up this calling. And, as always, versatile half-elves and humans also nicely fill the role. GO TO PAGE 13

Illusionist

Wizard (PHB 118)	Specialize in the illusion school of magic Glimpse the future and alter its outcome Develop supernatural powers of perception Cast spells from a spellbook	Forest gnomes are, hands down, the best illusionists, followed closely behind by deep gnomes and rock gnomes. Intelligent high elves and feral tieflings also do quite well. As always, versatile half-elves and humans also nicely fill this role. Go to Page 165
Inquisitive Fogue (XGtE 45)	Tell when someone lies Discover hidden clues Decipher enemies' tactics and devise counterattacks Pierce illusions and the guises of shapechangers Exploit foes' distraction	An inquisitive must be agile and intellectual, like high elves , feral tieflings , deep gnomes , or forest gnomes . Or they can be nimble and perceptive, like aarakocra , ghostwise halflings , or kenku . As always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 121
Knowledge Cleric (PHB 59)	Learn languages, know stuff Be good at anything you try Read thoughts and influence others See into something's past Cast spells granted to you by the god you worship	Githzerai are both intelligent and wise. The clan historians of hill dwarves are often lore priests, as are water genasi and lizardfolk . Firbolg make excellent disciples, no matter the god they worship. And, as always, versatile half-elves and humans also nicely fill this role. Go to Page 13
LIFE Cleric (PHB 60)	Heal more than others can Heal several allies from a distance Heal yourself while healing others Cast spells granted to you by the god you worship	With connections to living things, firbolg make excellent healers. Tortles are also quite good, for the same reason. Githzerai have the wisdom to be just about any kind of cleric. Finally, as always, versatile half-elves and humans also nicely fill this role. Go to PAGE 13
LIGHT Cleric (PHB 60)	Make objects glow Momentarily blind attacking enemies Banish magical darkness Shine like the sun Cast spells granted to you by the god you worship	Hill dwarves, also called gold dwarves, make excellent devotees of light. It glints beautifully off gold. Water genasi and lizardfolk like how it glints off the water. As always, versatile half-elves and humans also nicely fill the sun priest role. Go to Page 13
Mastermind Fogue (SCAG 135)	Become a master of lies, forgery, and disguise Turn the tide of battle with your tactical influence Glean insights into others Exploit foes' distractions	Dark elves are excellent schemers. Unpredictable eladrin elves make for awesome and terrible masterminds. Lightfoot halflings, and tabaxi use their dastardly charm for good or ill. And, as always, versatile half-elves and humans also nicely fill this role. Go to Page 121

NATURE	Charm beasts and plants Shield yourself or nearby allies from elemental attack Attack with fire, ice, or lightning Cast spells granted to you by the god you worship	Hill dwarves have their hills, water genasi their oceans, and lizardfolk their swamps. And each of these races makes an enviable nature priest. Firbolg also readily heed this calling, as do some earthbound githzerai. As always, versatile half- elves and humans also nicely fill this role. Go to PAGE 13
NECROMANCER Wizard (PHB 118)	Heal yourself when you kill Raise skeletons & zombies Become resistant to necrosis and life drain Commandeer the undead of other spellcasters Cast spells from a spellbook	Depraved deep gnomes and shady forest gnomes make the best necromancers. Rock gnomes , high elves and feral tieflings who embrace the dark arts also do well. As always, versatile half-elves and humans nicely fill this dastardly role as well. Go to Page 165
SAMURAI	Boost your stamina and fighting prowess Experience has made you wise and dignified When others'd fall, fight on Push yourself to super- human bursts of speed	Mountain dwarves are natural-born warriors, both strong and hardy. Sea elves, shadar-kai elves, goliaths, stout halflings, and half-orcs take to the battlefield almost just as well. Finally, as always, versatile half-elves and humans also nicely fill this role. Go to PAGE 78
Scout Scout Scoue Kogue (XGtE 47)	Keep a buffer between you and your enemies At home in the wilderness Run, climb, and swim faster Get the jump on your foes Deliver extra attacks Exploit foes' distraction	Not surprisingly, the best scouts are those at home in the wild, such as wood elves and ghostwise halflings , or those with keen eyesight, such as aarakocra and kenku . Finally, as always, versatile half-elves and humans also nicely fill this role. Go to Page 121
Swashbuckler	Safely evade each foe you hit with an attack Distract foes with your taunting and audacity Rattle your enemies in a contest of bravado Exploit foes' distraction	Dark elves, eladrin elves, lightfoot halflings, and tabaxi, both nimble and brash, make excellent swashbucklers. Half- elves and tieflings of Dispater or Glasya are almost just as good. As always, versatile humans also nicely fill the swashbuckler role. Go to PAGE 121
TEMPEST <i> Cleric</i> (PHB 62)	The elements punish foes that hit you Deal maximum thunder and lightning damage Push away those you shock Cast spells granted to you by the god you worship	At home in the storms and elements, firbolg make for wondrous thunder priests. Tortles , equally at home at sea or on shore, are a close second. Shrewd githzerai are also quite good. And, as always, versatile half-elves and humans nicely fill this role as well. GO TO PAGE 13

our quick fingers move efore anyone's the wiser cale buildings, leap from ne to another tealthily move at lightning peed xploit foes' distraction	Thieves should be vigilant and nimble-fingered. Aarakocra , wood elves , lightfoot halflings , and tabaxi fit the bill. In fact, any elf or halfling has thief potential, as well as feral tieflings . As always, versatile half-elves and humans also nicely fill this role. Go to Page 121
pecialize in the transmut- tion school of magic hange a thing's substance reate the powerful <i>ransmuter's stone</i> ter your own body ast spells from a spellbook	Rock gnomes are expert tinkers and, therefore, make wonderful transmuters. The other gnome subraces, deep gnomes and forest gnomes , have that potential, as do fire genasi . As always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 165
our touch makes others nore stealthy reate illusory replicas of ourself, confusing enemies ecome invisible ast spells granted to you y the god you worship	It should come as no surprise that kenku become expert tricksters, but in that they are joined by aarakocra , wood elves and ghostwise halflings . Some firbolg and githzerai , with the right personality, might also choose this path. And, as always, half-elves and humans also nicely fill this role. Go to Page 13
/ield weapons, wear armor ttack with awesome speed trike with supernatural ccuracy less others with precision ast spells granted to you y the god you worship	Such an individual would be incredibly rare, but a firbolg would make a terrifying war priest. Tortles or githzerai would also be a sight to behold, bearing the banner of some militant god. Finally, as always, versatile half-elves and humans also nicely fill this role. GO TO PAGE 13
pecialize in abjuration and vocation magicks lagically deflect blows eact quickly in battle tore and rechannel enemy pells you dispel ast spells from a spellbook	All gnomes , but especially rock gnomes , are clever and cunning enough to make excellent war mages. Fire genasi also have the intellect and fortitude to fight fire with <i>fireball</i> . As always, versatile half-elves and humans also nicely fill the war mage role. Go to Pace 165
	efore anyone's the wiser cale buildings, leap from ne to another ealthily move at lightning beed cploit foes' distraction becialize in the transmut- ion school of magic nange a thing's substance reate the powerful ansmuter's stone ter your own body ast spells from a spellbook our touch makes others ore stealthy reate illusory replicas of purself, confusing enemies come invisible ast spells granted to you the god you worship ield weapons, wear armor tack with awesome speed rike with supernatural couracy ess others with precision ast spells granted to you the god you worship becialize in abjuration and cocation magicks agically deflect blows cact quickly in battle ore and rechannel enemy bells you dispel

CLERIC

A PRIESTLY CHAMPION WHO WIELDS DIVINE MAGIC IN SERVICE OF A HIGHER POWER

HIT DIE: 108 At first level, you have 8 hit points, plus your Constitution modifier.

Armor

Weapons

Tools

PROFICIENCIES

As a cleric, you are trained in the use of **light** and **medium armor** and **shields**. If you wear heavy armor, you have disadvantage on any ability check, saving throw, or attack roll that involves Strength or Dexterity, and you can't cast spells. If you choose the Forge, Life, Nature, Tempest, or War domain, you are proficient in heavy armor and suffer no such penalties.

Add your proficiency bonus to the attack roll for any attack you make with **simple weapons**. When wielding martial weapons, do not add your proficiency bonus unless you choose the Death, Tempest, or War domain.

If you choose the Forge domain, you are proficient with **smith's tools**. Proficiency with these tools allows you to add your proficiency bonus to any ability check you make using them.

SavingAdd your proficiency bonus when making a Wisdom orThrowsCharisma saving throw.

You serve as an intermediary between mortals and your deity. Ask your DM which pantheon to use and select a deity from among the available options. Your deity will have one or more domains associated with it. Choose one. Your chosen domain grants you specific spells that you always have prepared.

Ability Scores	Wisdom should be your highest ability score, followed by Constitution and then Dexterity .
Skills	You have special training or a certain knack in Arcana , plus two other skills. Consider choosing two from History , Insight , and Religion . When you make a skill check using any of these skills, you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a light crossbow with 20 bolts or (b) any simple weapon (a) a scholar's pack or (b) a priest's pack scale mail, a mace, a shield, and a holy symbol
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, light, mending, sacred flame, or thaumaturgy. You also know two wizard cantrips, such as fire bolt, mage hand, or minor illusion. For your 1st- level spells, consider preparing cure wounds, guiding bolt, protection from evil and good, and sanctuary. You always have detect magic and magic missile prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have magic weapon and Nystul's magic aura prepared. Consider preparing 2nd-level spells like blindness/deafness, hold person, or locate object. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(PHB 58,	• Arcane Abjuration. Make celestials, fey, or
SCAG 125)	fiends run in fear too.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score (PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you—like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Drow High Magic (if drow), Fade Away (if gnome), Fey Teleportation (if high elf), Resilient or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Dexterity and then Constitution .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Insight , Persuasion , and Religion . When you make a skill check using either of these skills you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a priest's pack or (b) an explorer's pack • scale mail, a light crossbow with 20 bolts, a warhammer, a shield, and a holy symbol
Reaper	You can twin your necromancy cantrips.
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know four cantrips (one of which must be a necromancy cantrip) and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider <i>chill touch</i> , <i>guidance</i> , <i>sacred flame</i> , <i>spare the dying</i> , <i>toll the</i> <i>dead</i> , or <i>thaumaturgy</i> . For your 1st-level spells, consider preparing <i>bane</i> , <i>command</i> , <i>inflict</i> <i>wounds</i> , and <i>protection from evil and good</i> . You always have <i>false life</i> and <i>ray of sickness</i> prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *blindness/ deafness* and *ray of enfeeblement* prepared. Consider preparing 2nd-level spells like *gentle repose*, *silence*, or *spiritual weapon*. You can prepare a number of spells equal to 3 + your Wisdom modifier. 2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(<i>PHB</i> 58,	• Touch of Death. With a melee attack, make
DMG 97)	enemies taste death.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability
Score
Increase
(PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Wisdom**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Great Weapon Master, Heavy Armor Mastery, Resilient or War Caster.

Spells

You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Strength and then Constitution .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from History , Insight , and Religion . When you make a skill check using either of these skills you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a mace or (b) a warhammer (if proficient) • chain mail, a shield, any simple weapon, a priest's pack, and a holy symbol
Blessing of the Forge	Once between long rests, you can make a weapon or suit of armor magical.
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, <i>light, mending, sacred flame,</i> or word of radiance. For your 1st-level spells, consider preparing guiding bolt, healing word, sanctuary, and shield faith. You always have <i>identify</i> and <i>searing smite</i> prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *heat metal* and magic weapon prepared. Consider preparing 2ndlevel spells like continual flame, locate object, or spiritual weapon. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score (PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you—like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Dwarven Fortitude (if dwarf), Resilient, War Caster, or Weapon Master.

Spells

You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Constitution and then Dexterity .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Insight , Medicine , and Religion .
Starting Equipmen	Consider starting with the following, in addition t to the equipment granted by your background: scale mail, a light crossbow with 20 bolts, a mace, a shield, a priest's pack, and a holy symbol.
Circle of Mortality	You always restore maximum hit points to the unconscious. Also, cast <i>spare the dying</i> at range.
Eyes of the Grave	Supernaturally, you can detect the presence of undead in your vicinity.
Spells (PHB 58)	You can cast spells from the cleric spell list. You know <i>spare the dying</i> and three other cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your other cantrips, consider <i>guidance</i> , <i>sacred flame</i> , <i>thaumaturgy</i> , <i>toll the dead</i> , or <i>word of radiance</i> . For your 1st-level spells, consider preparing <i>bless, ceremony, healing word</i> , and <i>inflict</i> <i>wounds</i> . You always have <i>bane</i> and <i>false life</i> prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have gentle repose and ray of enfeeblement prepared. Consider preparing 2nd-level spells like aid, hold person, or prayer of healing. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

R.I.P.

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

R.I.P.

R.I.P.

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(<i>PHB</i> 58,	• Path to the Grave. Put a death curse on your
XGtE 19)	enemy.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + yourWisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score (PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Fade Away (if gnome), Healer, Resilient, Second Chance (if halfling), or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

1ST I EVEL

IST LEVEL	
Ability Scores	Wisdom should be your highest score, followed by Constitution , Dexterity , and Intelligence .
Skills	You have special training or a certain knack in four skills of your choice. Consider choosing Arcana , History , Nature and Religion .
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (<i>a</i>) a light crossbow with 20 bolts or (<i>b</i>) any simple weapon • (<i>a</i>) a scholar's pack or (<i>b</i>) a priest's pack • scale mail, a mace, a shield, and a holy symbol
Blessings of Know- ledge	You know two extra languages. Also, double your proficiency bonus for two Intelligence-based skills in which you are proficient.
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, light, sacred flame, thaumaturgy, or word of radiance. For your 1st-level spells, consider preparing bless, cure wounds, detect magic, and guiding bolt. You always have command and identify prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *augury* and suggestion prepared. Consider preparing 2ndlevel spells like find traps, locate object, or zone of *truth.* You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel Channel the divine in one of two ways: Divinity • Turn Undead. Make the undead run in fear. (PHB 58-9) • Knowlege of the Ages. Become fairly good at whatever you try to do.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score (PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Prodigy (if half-elf, half-orc, or human), Resilient, or War Caster.

Spells

You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Strength and then Constitution .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Medicine , Persuasion , and Religion . When you make a skill check using either of these skills, you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a mace or (b) a warhammer (if proficient) • (a) a spear or (b) any simple weapon • (a) a priest's pack or (b) an explorer's pack • chain mail, a shield, and a holy symbol
Disciple of Life	Your healing spells are more potent than those of other clerics.
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, mending, resistance, spare the dying, or word of radiance. For your 1st-level spells, consider preparing ceremony, healing word, protection from evil and good, or sanctuary. You always have bless and cure wounds prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *lesser restoration* and *spiritual weapon* prepared. Consider preparing 2nd-level spells like *aid*, *gentle repose*, or *prayer of healing*. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(PHB 58,	• Preserve Life. Heal several allies from up to 30
60)	feet away.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability
Score
Increase
PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
This should be added to an ability score that's
important to you—like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Charger, Dwarven Fortitude (if dwarf), Healer, Sentinel, War Caster, or Weapon Master.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Constitution and then Dexterity .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Insight , Medicine , and Persuasion . When you make a skill check using either of these skills you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a light crossbow with 20 bolts or (b) any simple weapon • (a) a priest's pack or (b) an explorer's pack • scale mail, a mace, a shield, & a holy symbol
Warding Flare	Blinding light makes the creature attacking you much more likely to miss.
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know the <i>light</i> cantrip and three others and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider <i>guidance</i> , <i>resistance</i> , <i>sacred flame</i> , or <i>word of radiance</i> . For your 1st-level spells, consider preparing bless, guiding bolt, healing word, or <i>sanctuary</i> . You always have <i>burning</i> <i>hands</i> and <i>faerie fire</i> prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *flaming sphere* and *scorching ray* prepared. Consider preparing 2nd-level spells like *aid*, *blindness/deafness*, or *spiritual weapon*. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(<i>PHB</i> 58,	• Radiance of the Dawn. Seering light wounds
61)	enemies and banishes even magical darkness.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability
Score
Increase
(PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Wisdom**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Elemental Adept, Flames of Phlegethos (if tiefling), Resilient, or War Caster.

Spells

You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Constitution and then Dexterity .	
Skills	You have special training or a certain knack in three skills of your choice. Consider choosing Insight , Medicine , and Nature . Feel free to swap out Nature with Animal Handling or Survival . When you make a skill check using any of these skills, you add your proficiency bonus.	
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a quarterstaff or (b) any simple weapon • (a) a mace or (b) a warhammer (if proficient) • (a) a priest's pack or (b) an explorer's pack • chain mail, a mace, a shield, & a holy symbol	
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, light, resistance, sacred flame, or thaumaturgy. You also know one druid cantrip, like shillelagh. For your 1st-level spells, consider preparing bless, cure wounds, inflict wounds, or guiding bolt. You always have animal friendship and speak with animals prepared and they don't count against your number of prepared spells.	

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *barkskin* and *spike growth* prepared. Consider preparing 2nd-level spells like *enhance ability*, *locate object*, or *protection from poison*. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(<i>PHB</i> 58,	• Charm Animals and Plants. Make beasts and
62)	plants friendly to you.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

\$

1

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability
Score
Increase
PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Wisdom**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Charger, Elven Accuracy (if elf or half-elf), Observant, Resilient, War Caster, or Wood Elf Magic (if wood elf).

Spells You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

ISI LE	
Ability Scores	Wisdom should be your highest ability score, followed by Strength and then Constitution .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Insight , Persuasion , and Religion . When you make a skill check using either of these skills, you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a spear or (b) any simple weapon • (a) a priest's pack or (b) an explorer's pack • chain mail, a warhammer, a shield, & a holy symbol
	The elements punish creatures that hit you with an attack.
Spells (PHB 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, light, resistance, or word of radiance. For your 1st-level spells, consider preparing guiding bolt, protection from evil and good, or shield of faith. You always have fog cloud and thunderwave prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have gust of wind and shatter prepared. Consider preparing 2nd-level spells like blindness/deafness, prayer of healing, or spiritual weapon. You can prepare a number of spells equal to 3 + your Wisdom modifier.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(<i>PHB</i> 58,	• Destructive Wrath. Deal maximum damage
62)	when dealing lightning or thunder damage.

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score (PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you—like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Charger, Elemental Adept, Great Weapon Master, or War Caster.

Spells

You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

Ability Scores	Wisdom should be your highest ability score, followed by Dexterity and then Constitution .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Insight , Persuasion , and Religion .
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a light crossbow with 20 bolts or (b) any simple weapon (a) a priest's pack or (b) an explorer's pack leather armor, a mace, a shield, & a holy symbol
Blessing of the Trickster	Make yourself or another creature stealthy for one hour.
<i>Spells</i> (<i>PHB</i> 58)	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider guidance, mending, resistance, toll the dead, or thaumaturgy. For your 1st-level spells, consider preparing bane, command, detect magic, or sanctuary. You always have charm person and disguise self prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have *mirror image* and *pass without trace* prepared. Consider preparing 2nd-level spells like *hold person*, *silence*, or *spiritual weapon*. You can prepare a number of spells equal to 3 + your Wisdom modifier. 2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Channel	Channel the divine in one of two ways:
Divinity	• Turn Undead. Make the undead run in fear.
(<i>PHB</i> 58,	• Invoke Duplicity. Make a perfect duplicate of
63)	yourself and spellcast from it.
/	

Spells

You gain another 1st-level spell slot. You can prepare a number of spells equal to 2 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability	
Score	
Increase	
(PHB 59)	

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Wisdom**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Bountiful Luck (if halfling), Crossbow Expert, Fade Away, (if gnome), Lucky, Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

IGT I EVET

Ability Scores	Wisdom should be your highest ability score, followed by Strength and then Constitution .
Skills	You have special training or a certain knack in two skills of your choice. Consider choosing two from Insight , Medicine , and Persuasion .
0	Consider starting with the following, in addition to the equipment granted by your background. (a) a light crossbow with 20 bolts or (b) any simple weapon (a) a priest's pack or (b) an explorer's pack chain mail, a warhammer, a shield, & a holy symbol
	When your god inspires you, you get an extra weapon attack.
-	You can cast spells from the cleric spell list. You know three cantrips and can prepare a number of 1 st-level spells equal to 1 + your Wisdom modifier. For your cantrips, consider <i>guidance</i> , <i>sacred flame</i> , <i>spare the dying</i> , <i>toll the dead</i> , or <i>word of radiance</i> . For your 1 st-level spells, consider preparing <i>bane</i> , <i>bless</i> , <i>guiding bolt</i> , or <i>healing word</i> . You always have <i>divine favor</i> and <i>shield of faith</i> prepared and they don't count against your number of prepared spells.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. You always have magic weapon and spiritual weapon prepared. Consider preparing 2nd-level spells like aid, hold person, or prayer of healing. You can prepare a number of spells equal to 3 + your Wisdom modifier.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score (PHB 59)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you—like Wisdom. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Dragon Fear (if dragonborn), Dwarven Fortitude (if dwarf), Great Weapon Master, Orcish Fury (if half-orc), or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. You can prepare a number of spells equal to 4 + your Wisdom modifier.

5TH LE	EVEL	6TH L	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
Destroy	equipment with which you are proficient. Outright obliterate skeletons and zombies with	Spell Breaker (SCAG	When you heal an ally, you can also break a spell that's affecting them.
Undead (<i>PHB</i> 59)	the Turn Undead feature. Also, banish blink dogs, dretches, lemures, magmins, manes, mephits, pixies, satyrs, and sprites for 1 minute.	126) Spells	You gain one additional 3rd-level spell slot. You can prepare a number of spells equal to 6 + your
Spells	You gain two 3rd-level spell slots. You always have dispel magic and magic circle prepared. Consider preparing the 3rd-level spells <i>bestow curse</i> and glyph of warding. You can prepare a number of spells equal to 5 + your Wisdom modifier.		Wisdom modifier.
			EVEL
7TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).		EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
7TH LE	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have arcane eye and Leomund's secret chest prepared. Consider preparing one of the following 4th-level spells: banishment, control water, or stone shape. You can prepare a number of spells equal to 7 +	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have arcane eye and Leomund's secret chest prepared. Consider preparing one of the following 4th-level spells: banishment, control water, or stone shape. You can prepare a number of spells equal to 7 +	Ability Score Increase Potent Spell- casting (SCAG	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you deal with any cleric cantrip.
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have arcane eye and Leomund's secret chest prepared. Consider preparing one of the following 4th-level spells: banishment, control water, or stone shape. You can prepare a number of spells equal to 7 +	Ability Score Increase Potent Spell- casting (SCAG 125) Destroy Undead	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you deal with any cleric cantrip. Outright obliterate ghouls and specters with the Turn Undead feature. Also, banish dryads, fire

5TH LE		6TH LE	
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
Destroy Undead	equipment with which you are proficient. Outright obliterate skeletons and zombies with the Turn Undead feature.	Inescap- able Dest ruction (DMG 97)	Your spells ignore resistance to necrotic damage
(PHB 59) Spells	You gain two 3rd-level spell slots. You always have animate dead and vampiric touch prepared. Consider preparing the 3rd-level spells bestow curse and feign death. You can prepare a number	Spells	You gain one additional 3rd-level spell slot. You can prepare a number of spells equal to 6 + your Wisdom modifier.
7TH LE	IVEL E	8TH LE	EVEL
7TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).	8TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	8TH LE Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>blight</i> and <i>death ward</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment, guardian of faith</i> , or <i>stone shape</i> . You can prepare a number of spells equal to 7 + your	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Your weapon attacks deal necrotic damage.
Spells	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>blight</i> and <i>death ward</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment, guardian of faith</i> , or <i>stone shape</i> . You can prepare a number of spells equal to 7 + your	Ability Score Increase Divine Strike	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choic instead. Your weapon attacks deal necrotic damage.

1		\backslash	
5TH LE		6TH LI	
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
Destroy Undead	equipment with which you are proficient. Outright obliterate skeletons and zombies with the Turn Undead feature.	Soul of the Forge (XGtE 19)	You are resistant to flames and, with heavy armor, e enjoy enhanced protection.
(PHB 59)	You gain two 3rd-level spell slots. You always have	Spells	You gain one additional 3rd-level spell slot. You can prepare a number of spells equal to 6 + your Wisdom modifier.
	elemental weapon and protection from energy prepared. Consider preparing the 3rd-level spells glyph of warding and meld into stone. You can prepare a number of spells equal to 5 + your Wisdom modifier.		
7TH LE	IVEL CONTRACTOR	8TH LI	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
Spells	You gain one 4th-level spell slot. You always have fabicate and wall of fire prepared. Consider preparing one of the following 4th-level spells: death ward, freedom of movement, or stone shape. You can prepare a number of spells equal to 7 + your Wisdom modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Divine Strike (XGtE 19)	Your weapon attacks deal fire damage.
		Destroy Undead (PHB 59)	Outright obliterate ghouls and specters with the Turn Undead feature.
		Spells	You gain one additional 4th-level spell slot. You can prepare a number of spells equal to 8 + your Wisdom modifier.

The second secon			RLP.
5TH LE		6TH LE	
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit (total of 5d8).	t Die	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to This improves attack rolls, skill checks, sa throws, and other rolls using attributes or	ving Divinity	You can now use your Channel Divinity feature twice between rests.
Destroy	equipment with which you are proficient. Outright obliterate skeletons and zombies	at Death's	Annul critical hits dealt to you and your allies.
Undead (PHB 59)	the Turn Undead feature.	(XGtE 21)	You gain one additional 3rd-level spell slot. You
Spells	You gain two 3rd-level spell slots. You alwa revivify and vampiric touch prepared. Cons preparing the 3rd-level spells feign death a transference. You can prepare a number of equal to 5 + your Wisdom modifier.	nys have sider and <i>life</i>	can prepare a number of spells equal to 6 + your Wisdom modifier.
7TH LE	VEL		EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hi (total of 7d8).	t Die	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
Spells	You gain one 4th-level spell slot. You always blight and death ward prepared. Consider preparing one of the following 4th-level spe banishment, guardian of faith, or locate cro You can prepare a number of spells equal t	ells: Increase eature.	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot
	your Wisdom modifier.		increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Potent Spell- casting (XGtE 21)	increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you deal with any cleric cantrip.
		Spell- casting	increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you deal with any cleric cantrip.
		Spell- casting (XGtE 21) Destroy Undead	increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you deal with any cleric cantrip. Outright obliterate ghouls and specters with the
		Spell- casting (XGtE 21) Destroy Undead (PHB 59)	increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you deal with any cleric cantrip. Outright obliterate ghouls and specters with the Turn Undead feature. You gain one additional 4th-level spell slot. You can prepare a number of spells equal to 8 + your

TH LE	Your hit points increase by 1d8 + your	6TH LE	Your hit points increase by 1d8 + your
	Constitution modifier. You gain another Hit Die (total of 5d8).		Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
Destroy Indead	Outright obliterate skeletons and zombies with the Turn Undead feature.	Read Thoughts (PHB 59)	Read a creature's thoughts and then use that mental link to influence it.
PHB 59)		Spells	You gain one additional 3rd-level spell slot. You can prepare a number of spells equal to 6 + your Wisdom modifier.
Spells	You gain two 3rd-level spell slots. You always have nondetection and speak with dead prepared. Consider preparing the 3rd-level spells <i>clairvoyance</i> and <i>glyph of warding</i> . You can prepare a number of spells equal to 5 + your Wisdom modifier.		wisdom mounter.
TH LE	VEL	8TH LE	IVEL
TH LE	VEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).	8TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
$\widehat{\mathbf{A}}$	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score
TH LE	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have arcane eye and confusion prepared. Consider preparing one of the following 4th-level spells: banishment, control water, or stone shape. You can prepare a number of spells equal to 7 + your	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
$\widehat{\mathbf{A}}$	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have arcane eye and confusion prepared. Consider preparing one of the following 4th-level spells: banishment, control water, or stone shape. You can prepare a number of spells equal to 7 + your	Ability Score Increase Potent Spell- casting	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add your Wisdom modifier to the damage you

5TH LE	VEL	6TH LI	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
	equipment with which you are proficient.	Blessed Healer	Healing spells you cast on others heal you a little as well.
Destroy Undead (PHB 59)	Outright obliterate skeletons and zombies with the Turn Undead feature.	(<i>PHB</i> 60) Spells	You gain one additional 3rd-level spell slot. You
Spells	You gain two 3rd-level spell slots. You always have beacon of hope and revivify prepared. Consider preparing the 3rd-level spells <i>life transference</i> and mass healing word. You can prepare a number of spells equal to 5 + your Wisdom modifier.		Wisdom modifier.
7TH LE	VEL	8TH LI	EVEL
7TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).	STH LI	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
7TH LE Spells	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	8TH LI Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>death ward</i> and <i>guardian of faith</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment</i> , <i>freedom of movement</i> , or <i>stone shape</i> . You can prepare a number of spells	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice

TH LE	VEL The second	6TH LE	VEL
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
	equipment with which you are proficient.	Flare	Use your Warding Flare feature to protect allies too.
Destroy Indead PHB 59)	Outright obliterate skeletons and zombies with the Turn Undead feature.	(PHB 61) Spells	You gain one additional 3rd-level spell slot. You
Spells	You gain two 3rd-level spell slots. You always have <i>daylight</i> and <i>fireball</i> prepared. Consider preparing the 3rd-level spells <i>glyph of warding</i> and <i>mass healing word</i> . You can prepare a number of spells equal to 5 + your Wisdom modifier.		can prepare a number of spells equal to 6 + your Wisdom modifier.
TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).	8TH LE	VEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
TH LE	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
$\widehat{\mathbf{A}}$	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have guardian of faith and wall of fire prepared. Consider preparing one of the following 4th-level spells: banishment, death ward, or freedom of movement. You can prepare a number of spells	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice

5TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

+3

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

DestroyOutright obliterate skeletons and zombies with**Undead**the Turn Undead feature.(PHB 59)

Spells You gain two 3rd-level spell slots. You always have plant growth and wind wall prepared. Consider preparing the 3rd-level spells revivify and water walk. You can prepare a number of spells equal to 5 + your Wisdom modifier.

6TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

Channel You can now use your Channel Divinity feature *Divinity* twice between rests.

Dampen Briefly shield yourself or a nearby ally from **Elements** elemental damage. (PHB 62)

Spells You gain one additional 3rd-level spell slot. You can prepare a number of spells equal to 6 + your Wisdom modifier.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Spells

You gain one 4th-level spell slot. You always have *dominate beast* and *grasping vine* prepared. Consider preparing one of the following 4th-level spells: *banishment, death ward*, or *freedom of movement*. You can prepare a number of spells equal to 7 + your Wisdom modifier. 8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
This should be added to an ability score that's important to you—like Wisdom. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

DivineYour weapon attacks deal cold, fire, or lightningStrikedamage.(PHB 62)

DestroyOutright obliterate ghouls and specters with theUndeadTurn Undead feature.(PHB 59)

TH LE		6TH LE	<u> </u>
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
Destroy	equipment with which you are proficient. Outright obliterate skeletons and zombies with		Push your enemies away from you whenever yo e shock them.
Indead PHB 59)	the Turn Undead feature.	Spells	You gain one additional 3rd-level spell slot. You can prepare a number of spells equal to 6 + you
Spells	You gain two 3rd-level spell slots. You always have <i>call lightning</i> and <i>sleet storm</i> prepared. Consider preparing the 3rd-level spells <i>protection from energy</i> and <i>water walk</i> . You can prepare a number of spells equal to 5 + your Wisdom modifier.		Wisdom modifier.
TH LE	WEL	8TH LI	IVEL
TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).	STH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	8TH LI Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>control water</i> and <i>ice storm</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment, freedom of movement,</i> or <i>stone</i> <i>shape.</i> You can prepare a number of spells equal	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
TH LE	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>control water</i> and <i>ice storm</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment, freedom of movement,</i> or <i>stone</i> <i>shape.</i> You can prepare a number of spells equal	Ability Score Increase Divine Strike	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

-		-	
5TH LE	IVEL	6TH L	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature twice between rests.
-	equipment with which you are proficient.	Cloak of Shadows	until the end of your next turn.
Destroy Undead (PHB 59)	Outright obliterate skeletons and zombies with the Turn Undead feature.	(PHB 63) Spells	You gain one additional 3rd-level spell slot. You
Spells	You gain two 3rd-level spell slots. You always have blink and dispel magic prepared. Consider preparing the 3rd-level spells bestow curse and sending. You can prepare a number of spells equal to 5 + your Wisdom modifier.	8TH L	can prepare a number of spells equal to 6 + you: Wisdom modifier.
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
Spells	You gain one 4th-level spell slot. You always have <i>dimension door</i> and <i>polymorph</i> prepared. Consider preparing one of the following 4th-level spells: <i>death ward, freedom of movement,</i> or <i>stone shape.</i> You can prepare a number of spells equal to 7 + your Wisdom modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Divine Strike (PHB 62)	Your weapon attacks deal poison damage.
		Destroy Undead (PHB 59)	Outright obliterate ghouls and specters with the Turn Undead feature.

5тн Le	IVEL	6TH LE	IVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Channel Divinity Was God	You can now use your Channel Divinity feature twice between rests. s As a Channel Divinity option, when your allies
Destroy Indead PHB 59)	Outright obliterate skeletons and zombies with the Turn Undead feature.	Blessing (PHB 63) Spells	You gain one additional 3rd-level spell slot. You
pells	You gain two 3rd-level spell slots. You always have crusader's mantle and spirit guardians prepared. Consider preparing the 3rd-level spells mass healing word and revivify. You can prepare a number of spells equal to 5 + your Wisdom modifier.	Opens	can prepare a number of spells equal to 6 + you Wisdom modifier.
TH LE	EVEL	8TH LE	EVEL
TH LE	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).		EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).
TH LE	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score
$\widehat{\mathbf{A}}$	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>freedom of movement</i> and <i>stoneskin</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment</i> , <i>death ward</i> , or <i>guardian of</i> <i>faith</i> . You can prepare a number of spells equal to	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8). You gain one 4th-level spell slot. You always have <i>freedom of movement</i> and <i>stoneskin</i> prepared. Consider preparing one of the following 4th-level spells: <i>banishment</i> , <i>death ward</i> , or <i>guardian of</i> <i>faith</i> . You can prepare a number of spells equal to	Ability Score Increase Divine Strike	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Wisdom . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Constitu (total of the second This imposed throws, equipmed Spells You gain level speared and tele preparin geas or spells ed Increase This imposed level speared and tele preparin geas or spells ed Increase This imposed level speared and tele preparin geas or spells ed Increase This imposed level speared and tele preparin geas or spells ed Increase throws, equipmed and tele preparin geas or spells ed Increase and tele preparin geas or spells ed Increase Incr	points increase by 1d8 + your tion modifier. You gain another Hit 9d8). e your proficiency bonus from +3 to proves attack rolls, skill checks, sav and other rolls using attributes or ent with which you are proficient. a one 5th-level spell slot and another ell slot. You always have <i>planar bind</i> <i>portation circle</i> prepared. Consider ng one of the following 5th-level spel <i>scrying</i> . You can prepare a number qual to 9 + your Wisdom modifier.	o +4. ving b +4. ving linter vent (PHI cr 4th- ding r ells:	Const (total ne Once your b 3 59)	hit points increase by citution modifier. You g of 10d8). a week, call on your d behalf when your need rain another cantrip ar slot. You can prepare I to 10 + your Wisdom	gain another Hit Die eity to intervene on l is great. nd another 5th-level a number of spells
+4 This implication implitet implitet implication implitet implication implicati	proves attack rolls, skill checks, sav and other rolls using attributes or ent with which you are proficient. a one 5th-level spell slot and another ell slot. You always have <i>planar bind</i> <i>portation circle</i> prepared. Consider ng one of the following 5th-level spe <i>scrying.</i> You can prepare a number	ving Intervent vent (PHI er 4th- ding r ells:	r- your l ion 3 59) Is You g spell	pehalf when your need ain another cantrip ar slot. You can prepare	l is great. nd another 5th-level a number of spells
level spo and <i>tele</i> preparin <i>geas</i> or spells ed 1TH LEVEL Vour hit Constitu (total of Destroy Outright	ell slot. You always have <i>planar bind</i> <i>portation circle</i> prepared. Consider ng one of the following 5th-level spe <i>scrying</i> . You can prepare a number	<i>ding</i> r ells:	spell	slot. You can prepare	a number of spells
Your hit Constitu (total of Destroy Outright					
Your hit Constitu (total of Destroy Outright		2 197	TH LEVEI		
Constitu (total of estroy Outright					1.10.
• •	points increase by 1d8 + your tion modifier. You gain another Hit 11d8).	Die	/ Const	hit points increase by itution modifier. You g of 12d8).	
PHB 59) gargoyle 1 minute		s, Scor	e increa ease If you 20, co Dexte	ase one ability score o ase two ability scores o 've already maxed out onsider increasing you e rity . You can forgo tab	of your choice by 1. your Wisdom score r Constitution or king the Ability Scor
preparin	one 6th-level spell slot. Consider g one of the following 6th-level spel ndead or <i>true seeing</i> . You can prepa		Impro instea	ovement feature to tak nd.	e a feat of your choic
number modifier	of spells equal to 11 + your Wisdom	m Spel		an prepare a number o Wisdom modifier.	of spells equal to 12
Constitution modifier. You gain another Hit Die (total of 9d8) Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th- tevel spell slot. You always have antilife shell and cloudkill prepared. Consider preparing one of the following 5th-level spells of and another 4th- tevel spell slot. You always have antilife shell and cloudkill prepared. Consider preparing one of the following 5th-level spells equal to 9 + your Wisdom modifier. ITH LEVEL Vou can prepare a number of spells equal to 9 + your Wisdom modifier. ITH LEVEL Vou thit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Not right obliterate ghasts and poltergeists with the Turn Undead feature. Increase two ability scores of your choice by 2, o consistitution modifier. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells score 20, consider increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells recate undead or harm. You can prepare a number of spells equal to 1 + your Wisdom score 20, consider increasing your Dexterity or Constitution. Modifier. You gain one for her Ability Score Improvement feature to take a feat of you choice instead.	Constitution modifier. You gain another Hit Die (total of 9d8). Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4ther spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. You gain another spells equal to 9 + your Wisdom modifier. You rhit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your fuit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your gain one 6th-level spell slot. Consider preparing one of the Turn Undead feature. Your spells of the following th-level spell slot. Consider modifier. You gain another Hit Die (total of 11d8). Your gain one 6th-level spell slot. Consider preparing one of the following th-level spell slot. You can prepare a number of spells equal to 11 + your Wisdom modifier.	~		10TH L	
---	--	------------------------------	---	------------------------------	--
This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Inter-wation You gain one 5th-level spell slot and another 4th-level spell slot. You always have antilife shell and cloudkill prepared. Consider preparing one of the following 5th-level spells: sociation or hallow. You can prepare a number of spells equal to 9 + your Wisdom modifier. Inter LEVEL You hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Our hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spell slot. Consider preparing one of the following 6th-level spell slot. Consider prepare a number of spells equal to 11 + your Wisdom modifier.	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Inter-wation You gain one 5th-level spell slot and another 4th-level spell slot. You always have antilife shell and cloudkill prepared. Consider preparing one of the following 5th-level spells: sociation or hallow. You can prepare a number of spells equal to 9 + your Wisdom modifier. Inter LEVEL You hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Our hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spell slot. Consider preparing one of the following 6th-level spell slot. Consider prepare a number of spells equal to 11 + your Wisdom modifier.				
level spell slot. You always have antilife shell and cloudkill prepared. Consider preparing one of the following 5th-level spells: equal to 9 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. You can prepare a number of spells equal to 9 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL Image: Spell slot. You fill points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Image: Spell slot. You fill points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Seetror Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Increase one ability score of your choice by 2 o increase two ability scores of your will wand sour your Wisdom score 20, constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.	level spell slot. You always have antilife shell and cloudkill prepared. Consider preparing one of the following 5th-level spells: equal to 9 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. You can prepare a number of spells equal to 9 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL Image: Spell slot. You fill points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Image: Spell slot. You fill points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Seetror Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Increase one ability score of your choice by 2 o increase two ability scores of your wildon score 20, constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.	+4	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Inter- vention	Once a week, call on your deity to intervene on your behalf when your need is great.
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Score You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. Increase If you've already maxed out your Wisdom score 20, constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	pells	level spell slot. You always have <i>antilife shell</i> and <i>cloudkill</i> prepared. Consider preparing one of the following 5th-level spells: <i>contagion</i> or <i>hallow</i> . You can prepare a number of spells equal to 9 +	Spells	spell slot. You can prepare a number of spells
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Pells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 You can prepare a number of spells equal to 12	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Pells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 You can prepare a number of spells equal to 12				
Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59) You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 + your Wisdom modifier.	Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59) You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 + your Wisdom modifier.				
Indead PHB 59)the Turn Undead feature.Score increase two ability scores of your choice by 1.PHB 59)IncreaseIf you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreSpellsYou can prepare a number of spells equal to 12	Indead PHB 59)the Turn Undead feature.Score increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncreaseincrease two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.You can prepare a number of spells equal to 11 + your Wisdom modifier.You can prepare a number of spells equal to 12	1TH L	EVEL	12TH I	LEVEL
preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.Score Improvement feature to take a feat of you choice instead.SpellsYou can prepare a number of spells equal to 12	preparing one of the following 6th-level spells: create undead or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.Score Improvement feature to take a feat of you choice instead.SpellsYou can prepare a number of spells equal to 12	1TH L	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
modifier. Spells You can prepare a number of spells equal to 12	modifier. <i>Spells</i> You can prepare a number of spells equal to 12	Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature.	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or
		Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>create undead</i> or <i>harm</i> . You can prepare a	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you
		Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>create undead</i> or <i>harm</i> . You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
		Pestroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>create undead</i> or <i>harm</i> . You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

Constitution modifier. You gain another Hit Die (total of 9d8) Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th- level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spell slot and another of spells equal to 9 + your Wisdom modifier. ITH LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Ithe Turn Undead feature. Wu gain one of the following 6th-level spells swith the Turn Undead feature. Wu gain one of the following 6th-level spells. Journe of spells Foreign State of the following 6th-level spells. Journe of spells Constitution modifier. Spells Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your gain one of the following 6th-level spells swith the Turn Undead feature. Journe of spells with the Turn Undead feature. Journe of spells with the Turn Undead feature. Journe of the following 6th-level spells swith the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-level spells with the Turn Undead feature. Journe of the following 6th-l	Constitution modifier. You gain another Hit Die (total of 9d8). Therease your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Fields You gain one 5th-level spell slot to always have animate objects and creation prepared. Consider preparing one of the following 5th-level spell slot and mother 4th- level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. Fields THE LEVEL Vor prime the providence of the following 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. Fields THE LEVEL Vor prime the providence of the following 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. Fields You prime the providence of the following 5th-level spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. Fields You prime the following 5th-level spell slot. Consider Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (rotal of 11d8). You gain one oft-level spell slot. Consider Prime your gain one oft-level spell slot. Consider Figels You gain one oft-level spell slot. Consider preparing one of the following 5th-level spells slot. Consider preparing one of the following 5th-level spells slot. Consider preparing one of the following 5th-level spells slot. Consider programment of spells equal to 11 + your Wisdom modifier. Figels You gain one oft-level spell slot. Consider programment of spells equal to 12 You can prepare a number of spells plane and the following 5th-level spell slot. Consider programment of the following 5th-level spells blade barrier or heal. You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spell	~	Vaughit a sinte in angles has 1.40 harrows		Vous hit soists issues has 140 hours
This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th-level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spells. Hame strike or holy weapon. You can prepare a number of spells equal to 9 + your Wisdom modifier. THE LEVEL You pain one 5th-level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spells. Hame strike or holy weapon. You can prepare a number of spells equal to 9 + your Wisdom modifier. THE LEVEL You prime bits increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase by 1d8 + your Consider increasing your Strength or 20, consider increasing your Strength or 20,	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th-level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spells. Hame strike or holy weapon. You can prepare a number of spells equal to 9 + your Wisdom modifier. THE LEVEL You pain one 5th-level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spells. Hame strike or holy weapon. You can prepare a number of spells equal to 9 + your Wisdom modifier. THE LEVEL You prime bits increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase by 1d8 + your Consider increasing your Strength or 20, consider increasing your Strength or 20,				
level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spells. equal to 9 + your Wisdom modifier. 1TH LEVEL Image: Constitution modifier. Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Pells You gain one 6th-level spell slot. Consider preparies an umber of spells equal to 11 + your Wisdom modifier. You gain one 6th-level spell slot. Consider preparie a number of spells equal to 11 + your Wisdom modifier.	level spell slot. You always have animate objects and creation prepared. Consider preparing one of the following 5th-level spells. equal to 9 + your Wisdom modifier. 1TH LEVEL Image: Constitution modifier. Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Pells You gain one 6th-level spell slot. Consider preparies an umber of spells equal to 11 + your Wisdom modifier. You gain one 6th-level spell slot. Consider preparie a number of spells equal to 11 + your Wisdom modifier.	+4	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Inter- vention	
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. Increase If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. Increase If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	pells	level spell slot. You always have <i>animate objects</i> and <i>creation</i> prepared. Consider preparing one of the following 5th-level spells: <i>flame strike</i> or <i>holy</i> <i>weapon</i> . You can prepare a number of spells	Spells	spell slot. You can prepare a number of spells
Destroy Indead PHB 59Outright obliterate ghasts and poltergeists with the Turn Undead feature.Ability ScoreIncrease one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier.SpellsSpellsYou can prepare a number of spells equal to 12	Destroy Indead PHB 59Outright obliterate ghasts and poltergeists with the Turn Undead feature.Ability ScoreIncrease one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier.SpellsSpellsYou can prepare a number of spells equal to 12				
SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier.Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.SpellsYou can prepare a number of spells equal to 12	SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier.Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.SpellsYou can prepare a number of spells equal to 12		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
Spells You can prepare a number of spells equal to 12	Spells You can prepare a number of spells equal to 12	Destroy Indead	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score
		Destroy Jadead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or heal. You can prepare a number	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you
		Destroy Jadead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or heal. You can prepare a number	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

9TH LEVEL Image: Constitution modifier. You gain another Hit Die (total of 9d8). Image: Constitution modifier. You gain another Hit Die (total of 9d8). Your hit points increase by 1d8 + your (total of 10d8). Image: Constitution modifier. You gain another Hit Die (total of 10d8). Our prepare another Hit Die (total of 10d8). Spells You gain one 5th-level spell slot and another 4th-level spell slot. You aways have antifie shell and ratio of spells equal to 10 + your Wisdom modifier. One a week, call on your deity to intervene or your behalf when your need is great. Spells You gain another Consider preparing one of the following 5th-level spells: contagion or mass care wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. Spells You gain another sth-level spell slot. You switch modifier. ITHE LEVEL Image: Spells of the following 5th-level spell slot. You switch modifier. You gain another sth-level spell slot. You switch modifier. ITHE LEVEL Image: Spells of the following 5th-level spells contagion or mass care wounds. You can prepare a number of spells equal to 10 + your Wisdom modifier. Spells You print ipoints increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Perform Outright obliterate ghasts and poltergeists with Undead feature. Spells You real prepare do number of spells carease to ability score of your choice by 1. Ifracese I for you a sing your Constitution on Office. You can freq the ability Score inprecaned maked of your choice by 1. Ifracese I		RIP	(
Constitution modifier. You gain another Hit Die (total of 9d8). Increase your proficiency bonus from +3 to +4, This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Spells You gain one 5th-level spell slot and another 4th revention dre following 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. Spells Mor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Mor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Mor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Mor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Mor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Mor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Mor prepare a number of spells equal to 11 + your Wisdom modifier.	9TH LI	EVEL	10TH I	LEVEL
This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Spells You gain one 5th-level spell slot and another 4th-level spell slot. You always have antilife shell and raise dead prepared. Consider preparing one of the following 5th-level spells. Iter equal to 9 + your Wisdom modifier. Spells You prime with which you are prepare a number of spells equal to 9 + your Wisdom modifier. Spells You fait note: State and prepared to 12 days. Spells You fait note: State and poly of the to 11 days. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. <i>April 1</i> your Wisdom modifier. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells. <i>April 1</i> your Wisdom modifier.	\bigcirc	Constitution modifier. You gain another Hit Die		Constitution modifier. You gain another Hit I
level spell slot. You always have antilife shell and raise dead prepared. Consider preparing one of the following 5th-level spells: contagion or mass cure wounds. You can prepare a number of spells equal to 10 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 11 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 12	+4	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Inter- vention	
11TH LEVELYour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).Destroy Undead	Spells	level spell slot. You always have <i>antilife shell</i> and <i>raise dead</i> prepared. Consider preparing one of the following 5th-level spells: <i>contagion</i> or <i>mass cure wounds</i> . You can prepare a number of spells	Spells	spell slot. You can prepare a number of spel
Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59) Spells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: harm or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	1TH I	LEVEL		
SolutionScoreincrease two ability scores of your choice by 1.PHB 59)IncreaseIncreaseIf you've already maxed out your Wisdom scoreSpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: harm or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncrease two ability scores of your choice by 1.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: harm or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncreaseSpellsYou can prepare a number of spells equal to 11 + your Wisdom modifier.You can prepare a number of spells equal to 12	\bigcirc	Constitution modifier. You gain another Hit Die		Constitution modifier. You gain another Hit I
preparing one of the following 6th-level spells: harm or heal. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12	J ndead PHB 59)	the Turn Undead feature.	Score	increase two ability scores of your choice by If you've already maxed out your Wisdom sco 20, consider increasing your Constitution or
Spells You can prepare a number of spells equal to 12	.pon9	preparing one of the following 6th-level spells: <i>harm</i> or <i>heal</i> . You can prepare a number of spells		Improvement feature to take a feat of your cl
			Spells	

9TH LE	VEL .	107	гнL	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).			Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Divi Inte vent (PH	r -	Once a week, call on your deity to intervene on your behalf when your need is great.
Spells	You gain one 5th-level spell slot and another 4th- level spell slot. You always have <i>legend lore</i> and <i>scrying</i> prepared. Consider preparing one of the following 5th-level spells: <i>commune</i> or <i>planar</i> <i>binding</i> . You can prepare a number of spells equal to 9 + your Wisdom modifier.	Spe	11s	You gain another cantrip and another 5th-level spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier.
	EVEL		гн L	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).		2	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).
Destroy Undead (PHB 59) Spells	Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells:	Abil Sco Incr		Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score at 20, consider increasing your Constitution , Dexterity , or Intelligence . You can forgo taking the Ability Score Improvement feature to take a
	forbiddance or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier.	Spe	11s	feat of your choice instead. You can prepare a number of spells equal to 12 + your Wisdom modifier.
2				

9TH LE	VEL	1011	H LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Divin Inter- ventio (PHB	- your behalf when your need is great.
Spells	You gain one 5th-level spell slot and another 4th level spell slot. You always have <i>mass cure</i> <i>wounds</i> and <i>raise dead</i> prepared. Consider preparing one of the following 5th-level spells: <i>greater restoration</i> or <i>hallow</i> . You can prepare number of spells equal to 9 + your Wisdom modifier.		Is You gain another cantrip and another 5th-level spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier.
-			
11ТН Ц	EVEL		H LEVEL
	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).		H LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).
IITH I Destroy Undead (PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	12TI Abilit Score Increa	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
Destroy Undead	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>heroes' feast</i> . You can prepare a	Abilit	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score at
Destroy Undead (PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells:	Abilit	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score at 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
Destroy Undead (PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>heroes' feast</i> . You can prepare a number of spells equal to 11 + your Wisdom	Abilit	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score at 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 12 +
Destroy Undead (PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>heroes' feast</i> . You can prepare a number of spells equal to 11 + your Wisdom	Abilit	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score at 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 12 +
Destroy Undead (PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>heroes' feast</i> . You can prepare a number of spells equal to 11 + your Wisdom	Abilit	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score at 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 12 +

(total of 9d8) (total of 9d8) (total of 9d8) (total of 10d8). Dirine This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. (pells You gain one 5th-level spell slot and another 4th level spell slot. You always have flame strike and scrying prepared. Consider prepare a number of spells equal to 10 + your Wisdom modifier. (pells You gain one 5th-level spells dawn or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. (pells You gain one 5th-level spells tawn or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. (pells You fain to finite points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). (pells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells such another Hit Die (total of 11d8). (pells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells tor. Constitution modifier.	этн Ци	EVEL	10TH	Level
This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th-level spell slot. You always have flame strike and scrying prepared. Consider preparing one of the following 5th-level spells: dawn or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. You gain one 5th-level spell slot. You always have flame strike and scrying prepared. Consider preparing one of the following 5th-level spells: dawn or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. You this points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). You rain one 6th-level spell slot. Consider preparing one of the following 6th-level spells lot. Consider increase ing your Constitution on Differ. You gain one 6th-level spell slot. Consider increase one ability score of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 2 or increase two ability scores of your choice by 2 or increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 increase two ability scores of your choice by 1 incr	\bigcirc	Constitution modifier. You gain another Hit Die		Constitution modifier. You gain another Hit Die
level spell slot. You always have flame strike and scrying prepared. Consider preparing one of the following 5th-level spells: dawn or mass curre wounds. You can prepare a number of spells equal to 10 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL Image: the spell slot. You gain another Hit Die (total of 11d8). Image: the spell slot. You gain another Hit Die (total of 11d8). Vour filt points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Pells You gain one 6th-level spell slot. Consider preparing one of the following th-level spells: heal or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12 + your Constitution or Desterity. You can forgo taking the Ability Score of your choice by 2, 0 constitution or Desterity. You can forgo taking the Ability Score of your choice by 2, 0 constitution or Desterity. You can forgo taking the Ability Score of your choice by 2, 0 constitution or Desterity. You can forgo taking the Ability Score of your Constitution or Desterity. You can forgo taking the Ability Score of your Constitution or Desterity. You can forgo taking the Ability Score of your Constitution or Desterity. You can forgo taking the Ability Score of spells equal to 12 + your Wisdom score 20, constitution or Desterity. You can forgo taking the Ability Score Score Improvement feature to take a feat of yo choice instead.	+4	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Inter- vention	
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: heal or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells You can prepare a number of spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	Spells	level spell slot. You always have <i>flame strike</i> an <i>scrying</i> prepared. Consider preparing one of the following 5th-level spells: <i>dawn</i> or <i>mass cure wounds</i> . You can prepare a number of spells	d	
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: heal or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells You can prepare a number of spells You can prepare a number of spells equal to 11 + your Wisdom modifier.				
Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Destroy Undead PHB 59) You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: heal or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 + your Wisdom modifier.				
Scoreincrease two ability scores of your choice by 1.IncreaseIf you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of yo choice instead.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: heal or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncreaseSpellsYou can prepare a number of spellsYou can prepare a number of spells equal to 12	1TH I	LEVEL		Level
pellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: heal or true seeing. You can prepare a number of spells equal to 11 + your Wisdom modifier.Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of yo choice instead.SpellsYou can prepare a number of spells equal to 12	ITH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
Spells You can prepare a number of spells equal to 12	Destroy Indead	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>true seeing</i> . You can prepare a number	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>true seeing</i> . You can prepare a number	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>true seeing</i> . You can prepare a number	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>heal</i> or <i>true seeing</i> . You can prepare a number	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

(rotal of 9d8) (rotal of 9d8) (rotal of 9d8) (rotal of 10d8) Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving equipment with which you are proficient. Spells You gain one 5th-level spell slot and another 4th- level spell slot. You always have <i>insect plague</i> and <i>tree stride preparate</i>. Consider preparing one of the following 5th-level spells: contagion or legend <i>lore</i>. You can prepare a number of spells equal to 9 + your Wisdom modifier. Spells You philo points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Nor hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Person Our physical constitution modifier. You gain another Hit Die (total of 11d8). Person You spain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>find the path or forbiddance</i>. You can prepare a number of spells equal to 1.0 - your wisdom score 20, consider increase on ability score of your choice by 2.0 increase two ability score of your choice by 1.0 increase two ability score	этн Le	EVEL	10TH I	EVEL
This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Spells Vou gain one 5th-level spell slot and another 4th-level spell slot. You always have <i>insect plague</i> and <i>tree stride</i> prepared. Consider preparing one of the following 5th-level spells equal to 9 + your Wisdom modifier. Spells Vou gain another of spells equal to 9 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 9 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 9 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 9 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 9 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 12 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 12 + your Wisdom modifier. Spells Vou an prepare a number of spells equal to 12 + your Wisdom modifier. Spells Vou can prepare a number of spells equal to 12 + your Consider increase by 1d8 + your Consider increase by 1d8 + your Consider increase two ability score of your choice by 2 o Consider increase ing your Constitution on differ. You gain another Hit Die (total of 11d8). Spells Vou gain one 6th-level spell slot. Consider increase two ability score of your choice by 1 Increase two ability score of your choice by 1 Increase ing your Constitution on differ. Spells Vou can prepare a number of spells equal to 12 + your Consider increase ing your Constitution on differ.	\bigcirc	Constitution modifier. You gain another Hit Die		Constitution modifier. You gain another Hit Die
level spell slot. You always have insect plague and tree stride prepared. Consider preparing one of the following 5th-level spells: contagion or legend lore. You can prepare a number of spells equal to 10 + your Wisdom modifier. spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. 9 + your Wisdom modifier. ITH LEVEL image: spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL image: spell slot. You can prepare a number of spells equal to 11 + your Wisdom modifier. image: spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL image: spell slot. You can prepare a number of spells equal to 11 + your Wisdom modifier. image: spell slot. You can prepare a number of spells equal to 12 + your Constitution modifier. You gain another Hit Die (total of 11 a + your constitution modifier. You gain another Hit Die (total of 11 a + your Constitution modifier. You gain another Hit Die (total of 11 a + your Constitution modifier. You plin the furn Undead feature. PHB 500 You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: find the path or forbidance. You can prepare a number of spells equal to 11 + your Wisdom modifier. Image: Spells You can prepare a number of spells equal to 12 + your Constitution or Dectority. You can forgo taking the Ability Score Score Improvement feature to take a feat of you choice instead.	+4	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Inter- vention	
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wour gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: find the path or forbiddance. You can prepare a number of spells equal to 11 + your Wisdom modifier. Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Score Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Increase If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom	Spells	level spell slot. You always have <i>insect plague</i> and <i>tree stride</i> prepared. Consider preparing one of the following 5th-level spells: <i>contagion</i> or <i>legend lore</i> . You can prepare a number of spells equal to	Spells	spell slot. You can prepare a number of spells
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. Wour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Increase If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.				
Constitution modifier. You gain another Hit Die (total of 11d8). Oestroy Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59) Spells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: find the path or forbiddance. You can prepare a number of spells equal to 11 + your Wisdom modifier. Constitution modifier. You gain another Hit Die (total of 12d8). Ability Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.				
Scoreincrease two ability scores of your choice by 1.PHB 59)Scoreincrease two ability scores of your choice by 1.PHB 59)IncreaseIncreaseSpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: find the path or forbiddance. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncreaseSpellsYou can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreYou can prepare a number of spells equal to 12	.1TH I	EVEL	12TH I	EVEL
SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: find the path or forbiddance. You can prepare a number of spells equal to 11 + your Wisdom modifier.Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.SpellsYou can prepare a number of spells equal to 12	ITH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
modifier. Spells You can prepare a number of spells equal to 12	Destroy Indead	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>find the path</i> or <i>forbiddance</i>. You can prepare a	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of you
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>find the path</i> or <i>forbiddance</i> . You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>find the path</i> or <i>forbiddance</i> . You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>find the path</i> or <i>forbiddance</i> . You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

TH LE		10TH I	*
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Divine Inter- vention (PHB 59)	Once a week, call on your deity to intervene on your behalf when your need is great.
pells	You gain one 5th-level spell slot and another 4th- level spell slot. You always have <i>destructive wave</i> and <i>insect plague</i> prepared. Consider preparing one of the following 5th-level spells: <i>flame strike</i> or <i>holy weapon</i> . You can prepare a number of spells equal to 9 + your Wisdom modifier.	Spells	You gain another cantrip and another 5th-level spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier.
1TH L	Your hit points increase by 1d8 + your		Your hit points increase by 1d8 + your
Destroy	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with	Ability	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, o
ITH L Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: harm or true seeing. You can prepare a number of	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells:	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.
Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: harm or true seeing. You can prepare a number of	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

TH LE		10TH L	
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Divine Inter- vention (PHB 59)	Once a week, call on your deity to intervene on your behalf when your need is great.
Spells	You gain one 5th-level spell slot and another 4th- level spell slot. You always have <i>dominate person</i> and <i>modify memory</i> prepared. Consider preparing one of the following 5th-level spells: <i>commune</i> or <i>scrying</i> . You can prepare a number of spells equal to 9 + your Wisdom modifier.	Spells	You gain another cantrip and another 5th-level spell slot. You can prepare a number of spells equal to 10 + your Wisdom modifier.
1TH L	EVEL		EVEL
ITH L	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).		Your hit points increase by 1d8 + your
Destroy Indead	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	12TH I Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score
Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>true seeing</i> or <i>word of recall.</i> You can prepare a	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability
Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells:	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you
Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>true seeing</i> or <i>word of recall.</i> You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
Destroy Indead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>true seeing</i> or <i>word of recall.</i> You can prepare a number of spells equal to 11 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

Constitution modifier. You gain another Hit Die (total of 9d8). Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Spells You gain one 5th-level spell slot and another 4th level spell slot. You any prepare a number of spells equal to 10 + your Wisdom modifier. Spells Inter- The following 5th-level spell slot. Kou any prepare a number of spells equal to 9 + your Wisdom modifier. Inter- The following 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. Inter- The following 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. Inter- The following 5th-level spell slot. You can prepare a number of spells equal to 11 the Your Constitution modifier. You gain another Hit Die (total of 11d8) Inter- Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8) Inter- Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8) Ability Increase two ability scores of your choice by 2 o Constitution modifier. You gain another Hit Die (total of 12d8) Increase two ability scores of your choice by 2 o Constitution modifier. You can prepare a number of spells equal to 11 + your Wisdom modifier.	Constitution modifier. You gain another Hit Die (total of 9d8). Therease your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Spells You gain one 5th-level spell slot and another 4th- the following 5th-level spell slot. And almer strike and hold monster prepared. Consider preparing one of the following 5th-level spell slot. Nou can prepare a number of spells equal to 9 + your Wisdom modifier. THE LEVEL Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (rola of 11d8). Put provide the following 5th-level spell slot. Consider Prime your behalf when your need is great. You gain another cantrip and another 5th-level spells equal to 9 + your Wisdom modifier. Spells Nour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (rola of 11d8). Put provide the following 5th-level spell slot. Consider Prime your behalf when your another Hit Die (rola of 12d8). Nour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (rola of 12d8). Nour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (rola of 12d8). Nour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (rola of 12d8). Mility Nou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells blade barrier or harm. You can prepare a number of spells You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells You can prepare a number of spells equal to 12 Spells	TH LE			Vour hit points in groups by 1d9 your
This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th-level spell slot. You always have flame strike and hold monster prepared. Consider preparing one of the following 5th-level spells. holy weapon or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. Seells You pain one 5th-level spell slot. Consider preparing one of the following 5th-level spells. holy weapon or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. Inter-wortion You pain one 5th-level spell slot. You any prepare a number of spells equal to 9 + your Wisdom modifier. Inter-wortion You pain one 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. You pain one 5th-level spell slot. You can prepare a number of spells equal to 1148. You pain one 5th-level spell slot. Consider preparing one of the following 5th-level spells. blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. You gain one 5th-level spell slot and another 4th-level spell slot. You always have flame strike and hold monster prepared. Consider preparing one of the following 5th-level spells. holy weapon or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. Seells You pain one 5th-level spell slot. Consider preparing one of the following 5th-level spells. holy weapon or mass cure wounds. You can prepare a number of spells equal to 9 + your Wisdom modifier. Inter-wortion You pain one 5th-level spell slot. You any prepare a number of spells equal to 9 + your Wisdom modifier. Inter-wortion You pain one 5th-level spell slot. You can prepare a number of spells equal to 9 + your Wisdom modifier. You pain one 5th-level spell slot. You can prepare a number of spells equal to 1148. You pain one 5th-level spell slot. Consider preparing one of the following 5th-level spells. blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.				Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).
Iteref spell slot. You always have flame strike and hold monster prepared. Consider preparing one of the following 5th-level spells: holy weapon or mass cure wounds. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL Image: Constitution provide the following of the spells with the Turn Undead feature. Working the following 5th-level spells shot. Consider preparie a number of spells equal to 11 + your Wisdom modifier. Ithe Level Image: Constitution modifier. Ithe Level Image: Constitution modifier. Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase to 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Nettory Outright obliterate ghasts and poltergeists with the Turn Undead feature. Increase one ability score of your choice by 2, o increase two ability scores of your wour Wisdom score 20, constitution. You can prepare a number of spells equal to 11 + your Wisdom modifier. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12	Iteref spell slot. You always have flame strike and hold monster prepared. Consider preparing one of the following 5th-level spells: holy weapon or mass cure wounds. You can prepare a number of spells equal to 10 + your Wisdom modifier. ITH LEVEL Image: Constitution provide the following of the spells with the Turn Undead feature. Working the following 5th-level spells shot. Consider preparie a number of spells equal to 11 + your Wisdom modifier. Ithe Level Image: Constitution modifier. Ithe Level Image: Constitution modifier. Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your hit points increase to 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Nettory Outright obliterate ghasts and poltergeists with the Turn Undead feature. Increase one ability score of your choice by 2, o increase two ability scores of your wour Wisdom score 20, constitution. You can prepare a number of spells equal to 11 + your Wisdom modifier. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12	+4	This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Inter- vention	your behalf when your need is great.
Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59 You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Score Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59 You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Ability Score Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Spells You can prepare a number of spells equal to 11 + your Wisdom modifier.	pells	level spell slot. You always have <i>flame strike</i> an <i>hold monster</i> prepared. Consider preparing on of the following 5th-level spells: <i>holy weapon</i> or <i>mass cure wounds</i> . You can prepare a number	ıd e r	spell slot. You can prepare a number of spells
(total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59) You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 + your Wisdom modifier. (total of 12d8). Ability Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.	(total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. PHB 59) You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. You can prepare a number of spells equal to 12 + your Wisdom modifier. (total of 12d8). Ability Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.				
Scoreincrease two ability scores of your choice by 1.PHB 59)Scoreincrease two ability scores of your choice by 1.PHB 59)You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.Scoreincrease two ability scores of your choice by 1.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncreaseincrease two ability scores of your choice by 1.SpellsYou can prepare a number of spells equal to 12You can prepare a number of spells equal to 12	Scoreincrease two ability scores of your choice by 1.PHB 59)Scoreincrease two ability scores of your choice by 1.PHB 59)You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.Scoreincrease two ability scores of your choice by 1.SpellsYou gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier.ScoreIncreaseincrease two ability scores of your choice by 1.SpellsYou can prepare a number of spells equal to 12You can prepare a number of spells equal to 12		Your hit points increase by 1d8 + your		Your hit points increase by 1d8 + your
blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12	blade barrier or harm. You can prepare a number of spells equal to 11 + your Wisdom modifier. Spells You can prepare a number of spells equal to 12		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
<i>Spells</i> You can prepare a number of spells equal to 12	Spells You can prepare a number of spells equal to 12	Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution. You can forgo taking the Ability
		Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>blade barrier</i> or <i>harm</i> . You can prepare a numb	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead.
		Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>blade barrier</i> or <i>harm</i> . You can prepare a numb	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12
		Destroy Undead PHB 59)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Outright obliterate ghasts and poltergeists with the Turn Undead feature. You gain one 6th-level spell slot. Consider preparing one of the following 6th-level spells: <i>blade barrier</i> or <i>harm</i> . You can prepare a numb	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Wisdom score 20, consider increasing your Strength or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. You can prepare a number of spells equal to 12

	d III	λI	d11
13TH I		14TH	Level
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59	banish bearded devils, green hags, hell hounds, o
Spells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells: <i>fire storm</i> or <i>plane shift</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 + your Wisdom modifier.
		\wedge	
15TH I	LEVEL		Level
15TH I	LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	16TH Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterity You can forgo taking the Ability Score
15TH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>control weather</i> . You can prepare a number of spells equal to 15 + your	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterity You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>control weather</i> . You can prepare a number of spells equal to 15 + your	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterity You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>control weather</i> . You can prepare a number of spells equal to 15 + your	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterity You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>control weather</i> . You can prepare a number of spells equal to 15 + your	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterity You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>control weather</i> . You can prepare a number of spells equal to 15 + your	Ability Score Increas	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterity You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +

(13TH L	EVEL	14TH I	PI/PI
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
Spells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells: <i>divine word</i> or <i>regenerate</i> . You can prepare a	Divine Strike (PHB 59)	The extra damage of your divine strike increases to 2d8.
	number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 + your Wisdom modifier.
-			
15TH L	LEVEL) 16тн I	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
Spells	You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>earthquake</i> . You can prepare a number of spells equal to 15 + your Wisdom modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	You can prepare a number of spells equal to 16 +
1			your Wisdom modifier.

зтн І		14TH L	EVEL
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
pells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells:	Divine Strike (XGtE 19)	The extra damage of your divine strike increase to 2d8.
	<i>fire storm</i> or <i>temple of the gods</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 your Wisdom modifier.
5TH I	LEVEL		evel
5тн I	LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	16TH I Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitutio You can forgo taking the Ability Score
5TH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16

	LEVEL	14181	LEVEL	Akrean
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another H (total of 14d8).	lit Die
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.	
Spells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells: <i>divine word</i> or <i>resurrection</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal your Wisdom modifier.	l to 14
_		\sim		
15тн L	LEVEL	16TH I	LEVEL	RI
$ \land $			Your hit points increase by 1d8 + your	
\checkmark	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		Constitution modifier. You gain another H (total of 16d8).	lit Die
Spells	Constitution modifier. You gain another Hit Die	Ability Score Increase	Constitution modifier. You gain another H	by 2, o by 1. hat's exter
Spells	Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Score	Constitution modifier. You gain another H (total of 16d8). Increase one ability score of your choice H increase two ability scores of your choice This should be added to an ability score th important to you—like Constitution or D You can forgo taking the Ability Score Improvement feature to take a feat of your	by 2, o by 1. hat's exter r choi
Spells	Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Score Increase	Constitution modifier. You gain another H (total of 16d8). Increase one ability score of your choice h increase two ability scores of your choice This should be added to an ability score th important to you—like Constitution or D You can forgo taking the Ability Score Improvement feature to take a feat of your instead. You can prepare a number of spells equal	by 2, o by 1. hat's exter r choi
Spells	Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Score Increase	Constitution modifier. You gain another H (total of 16d8). Increase one ability score of your choice h increase two ability scores of your choice This should be added to an ability score th important to you—like Constitution or D You can forgo taking the Ability Score Improvement feature to take a feat of your instead. You can prepare a number of spells equal	by 2, o by 1. hat's exter r choi
Spells	Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Score Increase	Constitution modifier. You gain another H (total of 16d8). Increase one ability score of your choice h increase two ability scores of your choice This should be added to an ability score th important to you—like Constitution or D You can forgo taking the Ability Score Improvement feature to take a feat of your instead. You can prepare a number of spells equal	by 2, o by 1. hat's exter r choi
Spells	Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Score Increase	Constitution modifier. You gain another H (total of 16d8). Increase one ability score of your choice h increase two ability scores of your choice This should be added to an ability score th important to you—like Constitution or D You can forgo taking the Ability Score Improvement feature to take a feat of your instead. You can prepare a number of spells equal	by 2, o by 1. hat's exter r choi

3TH L	LEVEL	14TH I	
\mathbf{i}	Your hit points increase by 1d8 + your Constitution modifier. You gain another H (total of 13d8).	Iit Die	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
5	Increase your proficiency bonus from +4 This improves attack rolls, skill checks, s throws, and other rolls using attributes of equipment with which you are proficient	saving Undead or (PHB 59)	Outright obliterate mummies and wights.
ells	You gain one 7th-level spell slot. Conside preparing one of the following 7th-level s <i>divine word</i> or <i>plane shift</i> . You can prepa number of spells equal to 13 + your Wise modifier.	r Spells spells: ure a	You can prepare a number of spells equal to 14 your Wisdom modifier.
STH I	.EVEL Your hit points increase by 1d8 + your		Your hit points increase by 1d8 + your
	Constitution modifier. You gain another H (total of 15d8).		Constitution modifier. You gain another Hit Die (total of 16d8).
oells	You gain one 8th-level spell slot. Consider preparing one of the following 8th-level sp <i>antimagic field</i> or <i>holy aura</i> . You can prep number of spells equal to 15 + your Wisd modifier.	pells: Score Dare a Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexter You can forgo taking the Ability Score Improvement feature to take a feat of your choic instead.
		Spells	You can prepare a number of spells equal to 16 your Wisdom modifier.
		Spells	

13TH I		14TH I	LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
Spells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells:	Divine Strike (PHB 60)	The extra damage of your divine strike increases to 2d8.
	<i>regenerate</i> or <i>resurrection</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 + your Wisdom modifier.
	LEVEL Your hit points increase by 1d8 + your		LEVEL Your hit points increase by 1d8 + your
\square	Constitution modifier. You gain another Hit Die (total of 15d8).		Constitution modifier. You gain another Hit Die (total of 16d8).
Spells	You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution .
	modifier.		You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

	LEVEL	14TH L	EVEL 77
$\widehat{\bigtriangledown}$	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
pells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells: <i>conjure celestial</i> or <i>fire storm</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 your Wisdom modifier.
5тн I		16TH L	EVEL
$\widehat{\bigcirc}$	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
pells	You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>control weather</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterit You can forgo taking the Ability Score Improvement feature to take a feat of your choic
			instead.

13TH]	Level	14TH L	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
Spells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells:	Divine Strike (PHB 62)	The extra damage of your divine strike increase to 2d8.
	<i>fire storm</i> or <i>regenerate</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 your Wisdom modifier.
15TH]	LEVEL	16TH L	LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
Spells	You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>control weather</i> or <i>earthquake</i> . You can prepare a number of spells equal to 15 + your Wisdom modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Constitution or Dexterit You can forgo taking the Ability Score Improvement feature to take a feat of your choic instead.
		Spells	You can prepare a number of spells equal to 16 -

	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
pells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells:	Divine Strike (PHB 62)	The extra damage of your divine strike increases to 2d8.
	<i>etherealness</i> or <i>fire storm</i> . You can prepare a number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 your Wisdom modifier.
5TH I	LEVEL	16TH I	~
5тн I	LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).	<u>16тн I</u>	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
5TH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	16TH L Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die

I 3TH I		14TH]	
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destroy Undead (PHB 59)	Outright obliterate mummies and wights.
pells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells: <i>divine word</i> or <i>plane shift</i> . You can prepare a	Divine Strike (PHB 63)	The extra damage of your divine strike increase to 2d8.
	number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 your Wisdom modifier.
5TH I	LEVEL		LEVEL
5TH I	LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	16TH] Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitution You can forgo taking the Ability Score
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 -
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 -
5TH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>antimagic field</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitutio You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 -

13TH L	LEVEL	$) (_{14TH})$	H LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Destro Undea (PHB	ad
Spells	You gain one 7th-level spell slot. Consider preparing one of the following 7th-level spells: <i>fire storm</i> or <i>regenerate</i> . You can prepare a	Divine Strike (PHB	to 2d8.
	number of spells equal to 13 + your Wisdom modifier.	Spells	You can prepare a number of spells equal to 14 + your Wisdom modifier.
		人	
\geq		$\langle \succ$	
T))(- T
15TH I	LEVEL. Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).
15TH I	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	Ability Score Increa	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution You can forgo taking the Ability Score
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increa	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increa	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8). You gain one 8th-level spell slot. Consider preparing one of the following 8th-level spells: <i>earthquake</i> or <i>holy aura</i> . You can prepare a number of spells equal to 15 + your Wisdom	Ability Score Increa	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Strength or Constitution You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You can prepare a number of spells equal to 16 +

17TH L	EVEL	18TH I	LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Channel Divinity Spells	You can now use your Channel Divinity feature three times between rests. You gain one additional 5th-level spell slot. You
Destroy Undead (PHB 59)	Outright obliterate banshees and ghosts with the Turn Undead feature. Also, banish couatls, incubi, and succubi for 1 minute.		can prepare a number of spells equal to 18 + your Wisdom modifier.
Arcane Mastery (SCAG 126)	Add four wizard spells to your list of domain spells.		
Spells	You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: <i>astral projection</i> or <i>gate</i> . You can prepare a number of spells equal to 17 + your Wisdom modifier.		
19ТН L	Your hit points increase by 1d8 + your	20TH I	Your hit points increase by 1d8 + your
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score	Divine Inter- vention (PHB 59)	Your god always answers your call for divine aid
Spells	Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. You	Spells	You gain one additional 7th-level spell slot. You can prepare a number of spells equal to 20 + your Wisdom modifier.
орена	can prepare a number of spells equal to 19 + your Wisdom modifier.		your wisdom mounter.

-		-	6
17TH L	EVEL	18TH L	LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature three times between rests.
•	equipment with which you are proficient.	Spells	You gain one additional 5th-level spell slot. You
Destroy Undead (PHB 59)	Outright obliterate banshees and ghosts with the Turn Undead feature.		can prepare a number of spells equal to 18 + your Wisdom modifier.
Improved Reaper (DMG 97)	Most of your necromancy spells now target more than one creature.		
Spells	You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: <i>astral projection</i> or <i>true resurrection</i> . You can prepare a number of spells equal to 17 + your Wisdom modifier.		
		20TH I	
19TH L			
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score	Divine Inter- vention (PHB 59)	Your god always answers your call for divine aid.

Spells You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.

instead.

Improvement feature to take a feat of your choice

7TH L		18TH I	
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channel Divinity	You can now use your Channel Divinity feature three times between rests.
Destroy	equipment with which you are proficient. Outright obliterate banshees and ghosts with the	Spells	You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 + your Wisdom modifier.
Indead PHB 59)	Turn Undead feature.		
Saint of Forge & Fire XGtE 19)	Fire cannot harm you and, in heavy armor, you have some protection from most weaponry.		
Spells	You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: <i>gate</i> or <i>mass heal</i> . You can prepare a number of spells equal to 17 + your Wisdom modifier.		
9TH L	EVEL) 20TH I	LEVEL
$ \land $	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).	20TH I	LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).
bility bility bicore acrease	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	20TH I 20TH I Divine Inter- vention (PHB 59) Spells	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die

17TH L	EVEL	18TH L	EVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Channel Divinity Spells	You can now use your Channel Divinity feature three times between rests. You gain one additional 5th-level spell slot. You
Destroy Undead (PHB 59)	Outright obliterate banshees and ghosts with the Turn Undead feature.		can prepare a number of spells equal to 18 + your Wisdom modifier.
Keeper of Souls XGtE 20)	Use a dying creature's soul to heal the living.		
Spells	You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: <i>mass heal</i> or <i>true resurrection</i> . You can prepare a number of spells equal to 17 + your Wisdom modifier.		
19тн L	Your hit points increase by 1d8 + your		Your hit points increase by 1d8 + your
\bigcirc	Constitution modifier. You gain another Hit Die (total of 19d8).		Constitution modifier. You gain another Hit Die (total of 20d8).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score	Divine Inter- vention (PHB 59)	Your god always answers your call for divine aid.
	Improvement feature to take a feat of your choice	Spells	You gain one additional 7th-level spell slot. You
Spells	instead. You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.		can prepare a number of spells equal to 20 + your Wisdom modifier.

~	EVEL	18TH	Level
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Channe Divinity	
	equipment with which you are proficient.	Spells	You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 +
Destroy Undead (PHB 59)	Outright obliterate banshees and ghosts with the Turn Undead feature.		your Wisdom modifier.
Visions of the Past (PHB 60)	Get glimpses of an object's or area's past.		
Spells	You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: <i>astral projection</i> or <i>gate</i> . You can prepare a number of spells equal to 17 + your Wisdom modifier.		
		\geq	
19TH L	evel	20TH	Level
<u>19тн L</u>	EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).	20TH	LEVEL Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).
19TH L Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score	20TH Divine Inter- vention (PHB 5	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8). Your god always answers your call for divine aid.
Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.	Divine Inter- vention	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8). Your god always answers your call for divine aid. 9) You gain one additional 7th-level spell slot. You can prepare a number of spells equal to 20 +
Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice	Divine Inter- vention (PHB 5	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8). Your god always answers your call for divine aid. 9) You gain one additional 7th-level spell slot. You
Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 +	Divine Inter- vention (PHB 5	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8). Your god always answers your call for divine aid. 9) You gain one additional 7th-level spell slot. You can prepare a number of spells equal to 20 +
Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 +	Divine Inter- vention (PHB 5	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8). Your god always answers your call for divine aid. 9) You gain one additional 7th-level spell slot. You can prepare a number of spells equal to 20 +

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Destroy Outright obliterate banshees and ghosts with the Undead Turn Undead feature. (PHB 59)

Supreme Boost your healing effectiveness to maximum. Healing (PHB 60)

You gain your first and only 9th-level spell slot. Spells Consider preparing one of the following 9th-level spells: mass heal or true resurrection. You can prepare a number of spells equal to 17 + your Wisdom modifier.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Channel Divinity

You can now use your Channel Divinity feature three times between rests.

Spells

You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 + your Wisdom modifier.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Ability Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. You can't increase an ability score above 20 using Increase this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Divine Your god always answers your call for divine aid. Intervention

(PHB 59)

(total of 17d8).

Turn Undead feature.

fire and radiant damage.

modifier.

Your hit points increase by 1d8 + your

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +5 to +6.

This improves attack rolls, skill checks, saving

Outright obliterate banshees and ghosts with the

Conjure sunlight, making enemies susceptible to

You gain your first and only 9th-level spell slot.

Consider preparing one of the following 9th-level spells: gate or mass heal. You can prepare a number of spells equal to 17 + your Wisdom

throws, and other rolls using attributes or equipment with which you are proficient.

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Channel Divinity

You can now use your Channel Divinity feature three times between rests.

Spells

You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 + your Wisdom modifier.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. You can't increase an ability score above 20 using Increase this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Divine Your god always answers your call for divine aid. Intervention

(PHB 59)

Spells You gain one additional 7th-level spell slot. You can prepare a number of spells equal to 20 + your Wisdom modifier.

Destroy

Undead

(PHB 59)

Согопа

of Light

(PHB 61)

Spells

(total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Destroy Outright obliterate banshees and ghosts with the Undead Turn Undead feature. (PHB 59)

Master of Animals and plants charmed by you now obey Nature your commands. (PHB 62)

You gain your first and only 9th-level spell slot. Spells Consider preparing one of the following 9th-level spells: mass heal or true resurrection. You can prepare a number of spells equal to 17 + your Wisdom modifier.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Channel Divinity

You can now use your Channel Divinity feature three times between rests.

Spells

You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 + your Wisdom modifier.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Ability Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. You can't increase an ability score above 20 using Increase this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Divine Your god always answers your call for divine aid. Intervention

(PHB 59)

Destroy

Undead

(PHB 59)

Storm-

born (PHB 62)

Spells

(total of 17d8).

Turn Undead feature.

modifier.

Your hit points increase by 1d8 + your

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +5 to +6.

This improves attack rolls, skill checks, saving

Outright obliterate banshees and ghosts with the

You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: astral projection or gate. You can prepare a number of spells equal to 17 + your Wisdom

throws, and other rolls using attributes or equipment with which you are proficient.

When out of doors, you can now fly.

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Channel Divinity

You can now use your Channel Divinity feature three times between rests.

Spells

You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 + your Wisdom modifier.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8). Ability Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. You can't increase an ability score above 20 using Increase this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Divine Your god always answers your call for divine aid. Intervention

(PHB 59)

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Destroy Outright obliterate banshees and ghosts with the Undead Turn Undead feature. (PHB 59)

Improved Create four duplicates of yourself, instead of one, Duplicity with Invoke Duplicity. (PHB 63) You gain your first and only 9th-level spell slot. Spells

Consider preparing one of the following 9th-level spells: astral projection or gate. You can prepare a number of spells equal to 17 + your Wisdom modifier.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Channel Divinity

You can now use your Channel Divinity feature three times between rests.

Spells

You gain one additional 5th-level spell slot. You can prepare a number of spells equal to 18 + your Wisdom modifier.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Ability Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. You can't increase an ability score above 20 using Increase this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Divine Your god always answers your call for divine aid. Intervention

(PHB 59)

17TH L	EVEL	18TH I	LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Channel Divinity Spells	You can now use your Channel Divinity feature three times between rests. You gain one additional 5th-level spell slot. You
Destroy Undead PHB 59)	Outright obliterate banshees and ghosts with the Turn Undead feature.		can prepare a number of spells equal to 18 + your Wisdom modifier.
Avatar of Battle PHB 63)	Conventional weapons don't hurt much anymore.		
Spells	You gain your first and only 9th-level spell slot. Consider preparing one of the following 9th-level spells: <i>gate</i> or <i>mass heal</i> . You can prepare a number of spells equal to 17 + your Wisdom modifier.		
отн I	EVEL Your hit points increase by 1d8 + your	20TH I	LEVEL Your hit points increase by 1d8 + your
\bigcirc	Constitution modifier. You gain another Hit Die (total of 19d8).		Constitution modifier. You gain another Hit Die (total of 20d8).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice	Divine Inter- vention (PHB 59)	Your god always answers your call for divine aid.
Spells	You gain one additional 6th-level spell slot. You can prepare a number of spells equal to 19 + your Wisdom modifier.	Spells	You gain one additional 7th-level spell slot. You can prepare a number of spells equal to 20 + your Wisdom modifier.

CLERIC TRAINING GROUND

More Than a Healer To Me

While many say that a cleric's primary function is to cast healing spells, this versatile class can fill a wide variety of roles.

With a decent number of hit points and armor proficiency, she can serve as a frontline warrior. With abundant insight and divination spells, he can discern truth and solve mysteries. With spell slots as abundant as a wizard's, she can serve as the party's primary spellcaster. Clerics' roles are as numerous as the gods' domains.

But if you want a healer, cleric has you covered there too.

GENERALIST CLERICS

This class guide assumes that players will want spells that thematically correspond to their chosen domain. However, it is a completely viable build to choose other cleric spells at nearly every turn.

In that case, notice that there are many spells which appear again and again no matter one's domain. Those spells are usually safe bets for any cleric.

By the Gods

One of the best ways to roleplay a cleric is to take cues from your deity. To do this, first study the divine lore about your deity. Learn about his or her history and portfolio and relationships. Remember, no one should know your god's agenda better than you do.

Then, (unless you're a conflicted cleric) act like you think your deity is the best thing in the multiverse. Do everything in his or her name and feel best about yourself when you're emulating your god's divine characteristics.

It's important to choose a deity that is easy for you to love, that likes the things you want to do and would approve of the direction you want your cleric to go.

It's tempting to pick a deity based solely on domain spells and features, and for some campaigns that's perfectly acceptable. But if you want a rewarding roleplay experience, it will be much more enjoyable if you choose a deity based on character.

IN THE MORNING I WAKE UP...

Remember that, unlike some other spellcasters, you can prepare an entirely different set of spells after each long rest. (Cantrips can't be swapped however.)

As you prepare spells, look over the cleric spell list and think about what you are most likely to face in your adventures that day, and choose accordingly. Swap out spells that you tend not to use or haven't produced desired results or try new ones until you discover your favorites.

Bear in mind that ritual spells must be prepared but can be cast without expending a spell slot if you're willing to invest some extra time to cast it.

Best of the Best

At 17th level, you gain your first and only 9th-level spell slot. There are just four 9th-level cleric spells, which together compose the apex of your spellcasting ability.

These four spells in order of my preference are as follows: *mass heal, true resurrection, gate,* and *astral projection.* Just as before, you will be able to prepare one additional spell at this level and each new level until 20th.

HALF-ELF CLERIC 1

"I never leave a soldier behind, not for life, not for limb, not for anything."

You didn't used to be religious. You were a rank-and-file medic in an army. One day your unit was ambushed by orcs. The battle was fierce and more than one soldier died defending you. But when things grew most dire, instead of fighting or attending to your dying comrades, you fled. Guiltstricken, you turned to Helm, the god of protection, for forgiveness and strength. He blessed you with martial prowess and the ability to supernaturally heal. Now you go out into the world to right the wrongs you committed.

BACKGROUND (SOLDIER)

Once an army medic, you are now a holy warrior.

Military Rank. You were a low-ranked healer in a military organization. Soldiers loyal to your former military organization still recognize your authority and influence, and they defer to you if they are of a lower rank. You can invoke your rank to exert influence over other soldiers and requisition simple equipment or horses for temporary use. You can also usually gain access to friendly military encampments and fortresses where your rank is recognized.

Personality Trait. You're haunted by memories of war. You can't get the images of violence out of your mind. And you face problems head-on. A simple, direct solution is the best path to success.

Ideal. You do what you must and obey just authority.

Bond. Someone saved your life on the battlefield. To this day, you will never leave a friend behind.

Flaw. You made a terrible mistake in battle that cost many lives—and you would do anything to keep that mistake secret.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

CLERIC FEATURES

Life Domain. The Life domain focuses on the vibrant positive energy—one of the fundamental forces of the universe— that sustains all life. You gain a number of domain spells, which are always considered to be prepared, as a result of this domain. In addition, you have access to the following features:

Disciple of Life. When you cast a spell of 1st level or higher to restore hit points to a creature, the creature regains additional hit points equal to 2 + the spell's level.

Spellcasting. Drawing on the divine essence of nature, you can cast spells to shape that essence to your will.

Cantrips. You know three cantrips, which you can cast at will.

Preparing and Casting Spells. To cast one of your cleric spells, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest. Medium humanoid (half-elf), Life domain, lawful neutral

Armor Class 18 (chain mail, shield) Hit Points 9 (Hit Dice 1d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
15 (+2)	10 (+0)	13 (+1)	8 (-1)	16 (+3)	14 (+2)

Proficiences (+2 proficiency bonus) Armor all armor, shields
Saving Throws Wis +5, Cha +4; advantage on saves against being charmed
Skills Athletics +4, Intimidation +4, Medicine +5, Perception +5, Persuasion +4, Religion +1 Tools dice set, vehicles (land)
Weapons simple weapons
Senses darkvision, passive Perception 15
Languages Common, Dwarvish, Elvish

ACTIONS

Attack. You can attack when you take this action, using the following:
Spear. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target. Hit: 1d6 + 2 piercing damage, or 1d8 + 2 piercing damage if used with two hands to make a melee attack.
Mace. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 1d6 + 2 bludgeoning damage.

Options

Spellcasting. You are a spellcaster (cleric feature) who uses Wisdom as your spellcasting ability (spell save DC 13; +5 to hit with spell attacks). You have the following spells prepared:

Cantrips (at will): *mending*, *spare the dying*, *word of radiance*

1st level (2 slots): bless * , ceremony, cure wounds * , healing word, protection from good and evil, sanctuary * domain spell (Life domain)

You prepare the list of cleric spells that are available for you to cast, choosing from the cleric spell list. When you do so, choose up to four cleric spells. The spells must be of a level for which you have spell slots.

You can change your list of prepared spells when you finish a long rest. When you prepare new spells, you must pray for 1 minute per spell level for each spell on your list.

Spellcasting Ability. Wisdom is your spellcasting ability for your cleric spells, since your magic draws upon your devotion to Helm. You use your Wisdom whenever a spell refers to your spellcasting ability.

Ritual Casting. You can cast a cleric spell as a ritual if that spell has the ritual tag and you have the spell prepared.

Spellcasting Focus. You can use a holy symbol, such as the emblem on your shield, as a spellcasting focus for your cleric spells.

EQUIPMENT

Backpack, bedroll, belt pouch, broken blade (taken from a fallen enemy), chain mail, common clothing, hempen rope (50 feet), insignia of rank, mace, mess kit, rations (10 days), set of bone dice, shield with emblem of Helm, spear, tinderbox, torches (10), waterskin, 10 gp.

HALF-ELF CLERIC 5

"I never leave a soldier behind, not for life, not for limb, not for anything."

You didn't used to be religious. You were a rank-and-file medic in an army. One day your unit was ambushed by orcs. The battle was fierce and more than one soldier died defending you. But when things grew most dire, instead of fighting or attending to your dying comrades, you fled. Guiltstricken, you turned to Helm, the god of protection, for forgiveness and strength. He blessed you with martial prowess and the ability to supernaturally heal. Now you go out into the world to right the wrongs you committed.

BACKGROUND (SOLDIER)

Once an army medic, you are now a holy warrior.

Military Rank. You were a low-ranked healer in a military organization. Soldiers loyal to your former military organization still recognize your authority and influence, and they defer to you if they are of a lower rank. You can invoke your rank to exert influence over other soldiers and requisition simple equipment or horses for temporary use. You can also usually gain access to friendly military encampments and fortresses where your rank is recognized.

Personality Trait. You're haunted by memories of war. You can't get the images of violence out of your mind. And you face problems head-on. A simple, direct solution is the best path to success.

Ideal. You do what you must and obey just authority.

Bond. Someone saved your life on the battlefield. To this day, you will never leave a friend behind.

Flaw. You made a terrible mistake in battle that cost many lives—and you would do anything to keep that mistake secret.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

CLERIC FEATURES

Channel Divinity (Recharges after You Finish a Short or Long Rest). You can channel divine energy to create one of the following effects. You can do so once.

Preserve Life. As an action, you present your holy symbol and evoke healing energy that can restore up to 25 hit points. 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. You can't use this feature on an undead or a construct.

Turn Undead. As an action, you present your holy symbol and speak a prayer censuring the undead. Each undead that can see or hear you within 30 feet of you must succeed on a DC 15 Wisdom saving throw or become turned for 1 minute or until it takes any damage. If the creature has a challenge rating of 1/2 or lower, it is destroyed instead. Medium humanoid (half-elf), Life domain, lawful neutral

Armor Class 18 (chain mail, shield) Hit Points 33 (Hit Dice 5d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
15 (+2)	10 (+0)	13 (+1)	8 (-1)	18 (+4)	14 (+2)

Proficiences (+3 proficiency bonus)
Armor all armor, shields
Saving Throws Wis +7, Cha +5; advantage on saves against being charmed
Skills Athletics +5, Intimidation +5, Medicine +7, Perception +7, Persuasion +5, Religion +2
Tools dice set, vehicles (land)
Weapons simple weapons
Senses darkvision, passive Perception 17
Languages Common, Dwarvish, Elvish

ACTIONS

Attack. You can attack when you take this action, using the following:
Spear. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 20/60 ft., one target. Hit: 1d6 + 2 piercing damage, or 1d8 + 2 piercing damage if used with two hands to make a melee attack.
Mace. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 1d6 + 2 bludgeoning damage.

Preserve Life. Cleric Channel Divinity feature

Turn Undead. Cleric Channel Divinity feature

Options

- *Spellcasting.* You are a spellcaster (cleric feature) who uses Wisdom as your spellcasting ability (spell save DC 15; +7 to hit with spell attacks). You have the following spells prepared:
- Cantrips (at will): *guidance*, *mending*, *spare the dying*, *word of radiance*
- 1st level (4 slots): bless * , ceremony, cure wounds * , guiding bolt, healing word, protection from good and evil, sanctuary
- 2nd level (3 slots): aid, gentle repose, lesser restoration * , prayer of healing, spiritual weapon *
- 3rd level (2 slots): *beacon of hope* * , *life transference*, *revivify* *
 - * domain spell (Life domain)
A turned 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 there's nowhere to move, the creature can use the Dodge action.

Life Domain. The Life domain focuses on the vibrant positive energy—one of the fundamental forces of the universe— that sustains all life. You gain a number of domain spells, which are always considered to be prepared, as a result of this domain. In addition, you have access to the following features:

Disciple of Life. When you cast a spell of 1st level or higher to restore hit points to a creature, the creature regains additional hit points equal to 2 + the spell's level.

Spellcasting. Drawing on the divine essence of nature, you can cast spells to shape that essence to your will.

Cantrips. You know three cantrips, which you can cast at will.

Preparing and Casting Spells. To cast one of your cleric spells, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest.

You prepare the list of cleric spells that are available for you to cast, choosing from the cleric spell list. When you do so, choose up to four cleric spells. The spells must be of a level for which you have spell slots.

You can change your list of prepared spells when you finish a long rest. When you prepare new spells, you must pray for 1 minute per spell level for each spell on your list.

Spellcasting Ability. Wisdom is your spellcasting ability for your cleric spells, since your magic draws upon your devotion to Helm. You use your Wisdom whenever a spell refers to your spellcasting ability.

Ritual Casting. You can cast a cleric spell as a ritual if that spell has the ritual tag and you have the spell prepared.

Spellcasting Focus. You can use a holy symbol, such as the emblem on your shield, as a spellcasting focus for your cleric spells.

EQUIPMENT

Backpack, bedroll, belt pouch, broken blade (taken from a fallen enemy), chain mail, common clothing, healer's kit, hempen rope (50 feet), insignia of rank, mace, mess kit, *periapt of wound closure*, rations (10 days), set of bone dice, shield with emblem of Helm (set with a 300 gp worth of diamonds for *revivify*), spear, tinderbox, torches (10), waterskin, 10 gp.

PERIAPT OF WOUND CLOSURE

Wondrous Item, uncommon (requires attunement) While you wear this pendant, you stabilize whenever you are dying at the start of your turn. In addition, whenever you roll a Hit Die to regain hit points, double the number of hit points it restores.

HALF-ELF CLERIC 11

"I never leave a soldier behind, not for life, not for limb, not for anything."

You didn't used to be religious. You were a rank-and-file medic in an army. One day your unit was ambushed by orcs. The battle was fierce and more than one soldier died defending you. But when things grew most dire, instead of fighting or attending to your dying comrades, you fled. Guiltstricken, you turned to Helm, the god of protection, for forgiveness and strength. He blessed you with martial prowess and the ability to supernaturally heal. Now you go out into the world to right the wrongs you committed.

BACKGROUND (SOLDIER)

Once an army medic, you are now a holy warrior.

Military Rank. You were a low-ranked healer in a military organization. Soldiers loyal to your former military organization still recognize your authority and influence, and they defer to you if they are of a lower rank. You can invoke your rank to exert influence over other soldiers and requisition simple equipment or horses for temporary use. You can also usually gain access to friendly military encampments and fortresses where your rank is recognized.

Medium humanoid (half-elf), Life domain, lawful neutral

Armor Class 19 (splint, shield) Hit Points 69 (Hit Dice 11d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
15 (+2)	10 (+0)	13 (+1)	8 (-1)	20 (+5)	14 (+2)

Proficiences (+4 proficiency bonus)
Armor all armor, shields
Saving Throws Wis +9, Cha +6; advantage on saves against being charmed
Skills Athletics +6, Intimidation +6, Medicine +9, Perception +9, Persuasion +6, Religion +3
Tools dice set, vehicles (land)
Weapons simple weapons
Senses darkvision, passive Perception 19

Languages Common, Dwarvish, Elvish

ACTIONS

Attack. You can attack when you take this action, using the following attacks (see Divine Strike):

+1 Spear. Melee or Ranged Weapon Attack: +7 to hit, reach 5 ft. or range 20/60 ft., one target. Hit: 1d6 + 3 piercing damage, or 1d8 + 3 piercing damage if used with two hands to make a melee

attack. *Mace. Melee Weapon Attack:* +6 to hit, reach 5 ft.,

one target. *Hit*: 1d6 + 2 bludgeoning damage. **Personality Trait.** You're haunted by memories of war. You can't get the images of violence out of your mind. And you face problems head-on. A simple, direct solution is the best path to success.

Ideal. You do what you must and obey just authority.

Bond. Someone saved your life on the battlefield. To this day, you will never leave a friend behind.

Flaw. You made a terrible mistake in battle that cost many lives—and you would do anything to keep that mistake secret.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

CLERIC FEATURES

Channel Divinity (Recharges after You Finish a Short or Long Rest). You can channel divine energy to create one of the following effects. You can do so twice.

Preserve Life. As an action, you present your holy symbol and evoke healing energy that can restore up to 55 hit points. 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. You can't use this feature on an undead or a construct.

Divine Intervention. Cleric feature

Preserve Life. Cleric Channel Divinity feature

Turn Undead. Cleric Channel Divinity feature

Options

Spellcasting. You are a spellcaster (cleric feature) who uses Wisdom as your spellcasting ability (spell save DC 17; +9 to hit with spell attacks). You have the following spells prepared:

Cantrips (at will): *guidance*, *mending*, *spare the dying*, *word of radiance*

1st level (4 slots): *bless* * , *ceremony*, *cure wounds* * , *guiding bolt*, *healing word*, *protection from good and evil*, *sanctuary*

2nd level (3 slots): aid, gentle repose, lesser restoration * , prayer of healing, spiritual weapon *

3rd level (3 slots): beacon of hope *, life transference, mass healing word, revivify *

4th level (3 slots): banishment, death ward * , freedom of movement, guardian of faith * , stone shape

5th level (2 slots): greater restoration, hallow, mass cure wounds * , raise dead *

6th level (1 slot): *heal*

* domain spell (Life domain)

Turn Undead. As an action, you present your holy symbol and speak a prayer censuring the undead. Each undead that can see or hear you within 30 feet of you must succeed on a DC 17 Wisdom saving throw or become turned for 1 minute or until it takes any damage. If the creature has a challenge rating of 2 or lower, it is destroyed instead.

A turned 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 there's nowhere to move, the creature can use the Dodge action.

Divine Intervention. As your action, you pray, describing the assistance you seek, and roll percentile dice. If you roll 10 or lower, your deity intervenes. The DM chooses the nature of the intervention. If your deity intervenes, you can't use this feature again for 7 days. Otherwise, you can use it again after you finish a long rest.

Life Domain. The Life domain focuses on the vibrant positive energy—one of the fundamental forces of the universe— that sustains all life. You gain a number of domain spells, which are always considered to be prepared, as a result of this domain. In addition, you have access to the following features:

Blessed Healer. When you cast a spell of 1st level or higher that restores hit points to a creature other than you, you regain hit points equal to 2 + the spell's level.

Disciple of Life. When you cast a spell of 1st level or higher to restore hit points to a creature, the creature regains additional hit points equal to 2 + the spell's level.

Divine Strike. Once on each of your turns when you hit a creature with a weapon attack, you can cause the attack to deal an extra 1d8 radiant damage to the target.

Spellcasting. Drawing on the divine essence of nature, you can cast spells to shape that essence to your will.

Cantrips. You know three cantrips, which you can cast at will.

Preparing and Casting Spells. To cast one of your cleric spells, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest.

You prepare the list of cleric spells that are available for you to cast, choosing from the cleric spell list. When you do so, choose up to four cleric spells. The spells must be of a level for which you have spell slots.

You can change your list of prepared spells when you finish a long rest. When you prepare new spells, you must pray for 1 minute per spell level for each spell on your list.

Spellcasting Ability. Wisdom is your spellcasting ability for your cleric spells, since your magic draws upon your devotion to Helm. You use your Wisdom whenever a spell refers to your spellcasting ability.

Ritual Casting. You can cast a cleric spell as a ritual if that spell has the ritual tag and you have the spell prepared.

Spellcasting Focus. You can use a holy symbol, such as the emblem on your shield, as a spellcasting focus for your cleric spells.

EQUIPMENT

Backpack, bedroll, belt pouch, broken blade (taken from a fallen enemy), common clothing, healer's kit, hempen rope (50 feet), holy water (3), insignia of rank, mace, mess kit, *periapt of wound closure, potions of healing* (3), rations (10 days), set of bone dice, shield with emblem of Helm (set with a 300 gp worth of diamonds for *revivify*), +1 spear, splint armor, tinderbox, torches (10), waterskin, 20 gp, 3 pp.

Periapt of Wound Closure

Wondrous Item, uncommon (requires attunement) While you wear this pendant, you stabilize whenever you are dying at the start of your turn. In addition, whenever you roll a Hit Die to regain hit points, double the number of hit points it restores.

HALF-ELF CLERIC 17

"I never leave a soldier behind, not for life, not for limb, not for anything."

You didn't used to be religious. You were a rank-and-file medic in an army. One day your unit was ambushed by orcs. The battle was fierce and more than one soldier died defending you. But when things grew most dire, instead of fighting or attending to your dying comrades, you fled. Guiltstricken, you turned to Helm, the god of protection, for forgiveness and strength. He blessed you with martial prowess and the ability to supernaturally heal. Now you go out into the world to right the wrongs you committed.

BACKGROUND (SOLDIER)

Once an army medic, you are now a holy warrior.

Military Rank. You were a low-ranked healer in a military organization. Soldiers loyal to your former military organization still recognize your authority and influence, and they defer to you if they are of a lower rank. You can invoke your rank to exert influence over other soldiers and requisition simple equipment or horses for temporary use. You can also usually gain access to friendly military encampments and fortresses where your rank is recognized.

Medium humanoid (half-elf), Life domain, lawful neutral

Armor Class 20 (plate, shield) Hit Points 156 (Hit Dice 17d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
18 (+4)	10 (+0)	1 9 (+4)	8 (-1)	20 (+5)	14 (+2)

Proficiences (+6 proficiency bonus) Armor all armor, shields
Saving Throws Wis +11, Cha +8; advantage on saves against being charmed
Skills Athletics +10, Intimidation +8, Medicine +11, Perception +11, Persuasion +8, Religion +5 Tools dice set, vehicles (land)
Weapons simple weapons
Senses darkvision, passive Perception 21
Languages Common, Dwarvish, Elvish

ACTIONS

Attack. You can attack when you take this action, using the following attacks (see Divine Strike):

+1 Spear. Melee or Ranged Weapon Attack: +11 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 1d6 + 5 piercing damage, or 1d8 + 5 piercing damage if used with two hands to make a melee attack.

Mace. Melee Weapon Attack: +10 to hit, reach 5 ft., one target.

Hit: 1d6 + 4 bludgeoning damage.

Personality Trait. You're haunted by memories of war. You can't get the images of violence out of your mind. And you face problems head-on. A simple, direct solution is the best path to success.

Ideal. You do what you must and obey just authority.

Bond. Someone saved your life on the battlefield. To this day, you will never leave a friend behind.

Flaw. You made a terrible mistake in battle that cost many lives—and you would do anything to keep that mistake secret.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

CLERIC FEATURES

Channel Divinity (Recharges after You Finish a Short or Long Rest). You can channel divine energy to create one of the following effects. You can do so twice.

Preserve Life. As an action, you present your holy symbol and evoke healing energy that can restore up to 85 hit points. 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. You can't use this feature on an undead or a construct.

Divine Intervention. Cleric feature

Preserve Life. Cleric Channel Divinity feature

Turn Undead. Cleric Channel Divinity feature

Options

Spellcasting. You are a spellcaster (cleric feature) who uses Wisdom as your spellcasting ability (spell save DC 19; +11 to hit with spell attacks). You have the following spells prepared:

Cantrips (at will): *guidance*, *mending*, *spare the dying*, *word of radiance*

1st level (4 slots): bless * , ceremony, cure wounds * , guiding bolt, healing word, protection from good and evil, sanctuary

2nd level (3 slots): aid, gentle repose, lesser restoration * , prayer of healing, spiritual weapon *

3rd level (3 slots): beacon of hope *, life transference, mass healing word, revivify *

- 4th level (3 slots): banishment, death ward * , freedom of movement, guardian of faith * , stone shape
- 5th level (2 slots): greater restoration, hallow, mass cure wounds * , raise dead *
- 6th level (1 slot): *heal, heroes' feast*
- 7th level (1 slot): *regenerate*, *resurrection*
- 8th level (1 slot): *antimagic field*, *holy aura*
- 9th level (1 slot): *mass heal*

* domain spell (Life domain)

Turn Undead. As an action, you present your holy symbol and speak a prayer censuring the undead. Each undead that can see or hear you within 30 feet of you must succeed on a DC 19 Wisdom saving throw or become turned for 1 minute or until it takes any damage. If the creature has a challenge rating of 4 or lower, it is destroyed instead.

A turned 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 there's nowhere to move, the creature can use the Dodge action.

Divine Intervention. As your action, you pray, describing the assistance you seek, and roll percentile dice. If you roll 10 or lower, your deity intervenes. The DM chooses the nature of the intervention. If your deity intervenes, you can't use this feature again for 7 days. Otherwise, you can use it again after you finish a long rest.

Life Domain. The Life domain focuses on the vibrant positive energy—one of the fundamental forces of the universe— that sustains all life. You gain a number of domain spells, which are always considered to be prepared, as a result of this domain. In addition, you have access to the following features:

Blessed Healer. When you cast a spell of 1st level or higher that restores hit points to a creature other than you, you regain hit points equal to 2 + the spell's level.

Disciple of Life. When you cast a spell of 1st level or higher to restore hit points to a creature, the creature regains additional hit points equal to 2 + the spell's level.

Divine Strike. Once on each of your turns when you hit a creature with a weapon attack, you can cause the attack to deal an extra 2d8 radiant damage to the target.

Supreme Healing. When you would normally roll one or more dice to restore hit points with a spell, you instead use the highest number possible for each die.

Spellcasting. Drawing on the divine essence of nature, you can cast spells to shape that essence to your will.

Cantrips. You know three cantrips, which you can cast at will.

Preparing and Casting Spells. To cast one of your cleric spells, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest.

You prepare the list of cleric spells that are available for you to cast, choosing from the cleric spell list. When you do so, choose up to four cleric spells. The spells must be of a level for which you have spell slots.

You can change your list of prepared spells when you finish a long rest. When you prepare new spells, you must pray for 1 minute per spell level for each spell on your list.

Spellcasting Ability. Wisdom is your spellcasting ability for your cleric spells, since your magic draws upon your devotion to Helm. You use your Wisdom whenever a spell refers to your spellcasting ability.

Ritual Casting. You can cast a cleric spell as a ritual if that spell has the ritual tag and you have the spell prepared.

Spellcasting Focus. You can use a holy symbol, such as the emblem on your shield, as a spellcasting focus for your cleric spells.

EQUIPMENT

Amulet of health, backpack, bedroll, belt pouch, broken blade (taken from a fallen enemy), common clothing, healer's kit, hempen rope (50 feet), holy water (3), insignia of rank, mace, mess kit, *periapt of wound closure*, plate armor, *potions of healing* (3), rations (10 days), set of bone dice, shield with emblem of Helm (set with a 300 gp worth of diamonds for *revivify*), +1 spear, tinderbox, torches (10), waterskin, 20 gp, 3 pp.

Amulet of Health

Wondrous Item, rare (requires attunement) Your Constitution score is 19 while you wear this amulet. It has no effect on you if your Constitution is already 19 or higher without it.

Periapt of Wound Closure

Wondrous Item, uncommon (requires attunement) While you wear this pendant, you stabilize whenever you are dying at the start of your turn. In addition, whenever you roll a Hit Die to regain hit points, double the number of hit points it restores.

A MASTER OF MARTIAL COMBAT, SKILLED WITH A VARIETY OF WEAPONS AND ARMOR

HIT DIE: 1d10 At first level, you have 10 hit points, plus your Constitution modifier.

PROFICIENCIES

You can effectively wear any armor and wield shields. You suffer none of the disadvantages that those without these proficiences experience.

Add your proficiency bonus to the attack roll for any attack you make with simple or martial weapons. You can expertly wield any weapon you pick up.

Add your proficiency bonus when making a Strength or Saving Throws Constitution saving throws.

FEATURE

Second Wind (PHB

72): Take a second to catch your breath and regain some of your hit points. That way, there's still time to attack or perform another action on your turn.

CHOOSE

ARCANE ARCHER

IF YOU WANT TO IMBUE YOUR ARROWS WITH MAGICAL EFFECTS

Armor

Weapons

CHOOSE

BATTLE MASTER

IF YOU WANT TO SPECIALIZE IN STRATEGY AND ADVANCED COMBAT MANEUVERS

CHOOSE

CHAMPION

So.

IF YOU WANT TO FOCUS ON RAW PHYSICAL POWER

CHOOSE

SAMURAI

IF YOU WANT TO FIGHT TO THE LAST BREATH WITH IMPLACABLE RESOLVE

CHOOSE

BANNERET

IF YOU WANT TO INSPIRE YOUR ALLIES AND STRENGTHEN THEIR RESOLVE

CHOOSE

CAVALIER

IF YOU WANT TO EXCEL IN MOUNTED COMBAT AND SAFEGUARDING OTHERS

Сноозе

IF YOU WANT BOTH ARMOR AND ARCANE WARDS, BOTH ARMS AND MAGICAL EXPLOSIVES

ELDRITCH KNIGHT

-	11		-	Ille
1ST LEV	VEL	1	2ND LE	evel
Ability Scores	Dexterity should be your highest score in order to improve your aim and Armor Class. Constitution should be your next highest score to keep you in the fight longer. Don't neglect Intelligence since some arcane shots depend on		\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (6). You gain another Hit Die (total of 2d10).
	it.	11	Action Surge	Once between rests, push yourself to perform one additional action on your turn.
Skills	You have special training or a certain knack in two skills. Consider choosing Acrobatics and Perception . When you make a skill check using either of these skills, you add your proficiency bonus.		(PHB 72)	
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a rapier and a shield, (b) two scimitars, or (c) two shortswords (a) a dungeoneer's pack or (b) an explorer's pack leather armor, a longbow and 20 arrows, and a light crossbow and 20 bolts.			
Fighting Style (PHB 72)	Your specialty should definitely be the bow and arrow. Choose Archery as your fighting style. Doing so improves your aim with ranged weapons.			
3RD LE	VIET	۱/	4TH LE	
	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).			Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 4d10).
Arcane Shot (XGtE 28)	This feature is the bread and butter of the arcane archer archetype. Twice between rests, when wielding a longbow or shortbow, you imbue your arrows with magic. You choose two magical effects from a list of eight. Consider starting with two of the following: shadow arrow, banishing arrow, enfeebling arrow, or grasping arrow.		Ability Score Increase (PHB 72)	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Elven
Arcane Archer Lore (XGtE 28)	You choose to gain proficiency in either the Arcana or the Nature skill, and you choose to learn either the <i>prestidigitation</i> or the <i>druidcraft</i> cantrip.			Accuracy (if elf or half-elf), Magic Initiate, Medium Armor Master, or Sharpshooter.

1ST LEVEL

ISI LE	
Ability Scores	Strength or Dexterity should be your highest score in order to strengthen your swing or improve your aim. Constitution should be your second-highest score to keep you in the fight longer. Since you're role is that of natural-born leader, don't neglect your Charisma score.
Skills	You have special training or a certain knack in two skills. Consider choosing Insight and Intimidation . When you make a skill check using either of these skills, add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a longsword or (b) a rapier • (a) chain mail or (b) leather armor, longbow, and 20 arrows • (a) two handaxes or (b) a light crossbow and 20 bolts • (a) an explorer's pack or (b) a dungeoneer's pack • a shield
Fighting Style (PHB 72)	You are a warlord, so choose Defense to take the hits or Protection to defend your warriors.

3RD LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).

Rallying Cry (SCAG 128)

When you heal yourself with the Second Wind feature, you also heal up to three allies a bit.

2ND LEVEL

Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (6). You gain another Hit Die (total of 2d10).

Action Once between rests, push yourself to perform Surge one additional action on your turn. (PHB 72)

4TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 4d10).

Ability Score (PHB 72)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Charger, Heavy Armor Master, Inspiring Leader, Orcish Fury (if half-orc), Sentinel, or Shield Master.

1ST LEVEL

Ability	Strength or Dexterity should be your highest		
Scores	score in order to strengthen your swing or		
	improve your aim. Constitution should be your		
	second-highest score to keep you in the fight		
	longer. For role-playing purposes, you might		
	not want to neglect your Intelligence score.		

Skills You have special training or a certain knack in two skills. Consider choosing History and either Acrobatics or Athletics. When you make a skill check using either of these skills, add your proficiency bonus.

Starting Consider starting with the following, in addition **Equipment** to the equipment granted by your background.

- (a) a longsword or (b) a rapier
- (a) chain mail or (b) leather armor, longbow, and 20 arrows
- (a) a light crossbow and 20 bolts or (b) two handaxes
- (a) an explorer's pack or (b) a dungeoneer's pack
- · a shield

Fighting If you primarily use ranged weapons, choose Style Archery to improve your aim. Otherwise, choose (PHB 72) Defense or Dueling.

3RD LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).

Combat Superiority (PHB 73)

This feature is the heart of the Battle Master archetype. You have studied and trained to learn combat maneuvers, which usually provide a tactical advantage while delivering extra damage. You start with four superiority dice, d8s, that fuel the maneuvers.

If you are a melee fighter, consider the following:

- Trip Attack, to give you advantage on subsequent attacks.
- **Disarming Attack**. Don't forget to kick away the enemy's weapon.
- Precision Attack, for when you miss but really don't wanna.

If you are a ranged fighter, consider switching Disarming Attack out for **Parry**. It's a nice option to bolster your lighter defenses.

2ND LEVEL

Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (6). You gain another Hit Die (total of 2d10).

Action Surge (PHB 72)

Once between rests, push yourself to perform one additional action on your turn.

4TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 4d10).

```
Ability
Score
(PHB 72)
```

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do and you're a ranged fighter, consider taking Athlete, Crossbow Expert, Mobile, or Sharpshooter. If you're a melee fighter, consider Charger, Heavy Armor Master, Orcish Fury (if half-orc), Sentinel, or Shield Master. Any battle master benefits from Martial Adept.

bility Scores	Cavaliers can be jousters or horsebowmen and women. Make Strength or Dexterity your highest score. Constitution should be your second-highest score to keep you in the fight longer.	\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you r roll for these hit points or take the average You gain another Hit Die (total of 2d10).
Skills	You have special training or a certain knack in two skills. Consider choosing Animal Handling and either Acrobatics or Athletics . When you make a skill check using either of these skills, add your proficiency bonus.	Action Surge (PHB 72)	Once between rests, push yourself to perform one additional action on your turn.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a lance or (b) a rapier • (a) chain mail or (b) leather armor, longbow, and 20 arrows • (a) a light crossbow and 20 bolts or (b) two handaxes • (a) an explorer's pack or (b) a dungeoneer's pack • a shield		
Style (PHB 72) 3RD LE	Archery to improve your aim. Otherwise, choose Defense or Protection.		EVEL.
		TITL	
	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).	\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit D (total of 4d10).
Prof- iciency	Constitution modifier. You gain another Hit Die	Ability Score Increase (PHB 72)	Constitution modifier. You gain another Hit D (total of 4d10). Increase one ability score of your choice by 2, increase two ability scores of your choice by 1 This should be added to an ability score that's important to you—like Strength or Dexterity
Bonus Prof- iciency (XGtE 30) Born to the Saddle (XGtE 30)	Constitution modifier. You gain another Hit Die (total of 3d10). Grab proficiency in Insight or Persuasion or	Score Increase	Constitution modifier. You gain another Hit D (total of 4d10). Increase one ability score of your choice by 2, increase two ability scores of your choice by 1 This should be added to an ability score that's

1ST LE	VEL	2ND LI	EVEL
Ability Scores	Strength or Dexterity should be your highest score to strengthen your swing or improve your aim. Constitution should be your second-highest score to keep you in the fight longer.	\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (6). You gain another Hit Die (total of 2d10).
Skills	You have special training or a certain knack in two skills. Consider choosing Intimidation and either Acrobatics or Athletics . When you make a skill check using either of these skills, add your proficiency bonus.	Action Surge (PHB 72)	Once between rests, push yourself to perform one additional action on your turn.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a greatsword or (b) a rapier and a shield (a) chain mail or (b) leather armor, longbow, and 20 arrows (a) two handaxes or (b) a light crossbow and 20 bolts (a) an explorer's pack or (b) a dungeoneer's pack		
Fighting Style (PHB 72)	If you wield a bow, choose Archery to improve your aim. If you prefer the rapier, choose Dueling for more damage. Otherwise, pick up Great Weapon Fighting so your hits always pack a punch.		

3RD LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).

Improved Double your chances of a critical hit. Critical (PHB 72)

4TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 4d10).

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You (PHB 72) can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do and you're a ranged or finesse fighter, consider taking Athlete, Crossbow Expert, Mobile, or Sharpshooter. If you're a strength-based fighter, consider Charger, Heavy Armor Master, Orcish Fury (if half-orc), Sentinel, or Shield Master.

1ST LEVEL

TOT THE	
Ability Scores	Strength or Dexterity should be your highest score to strengthen your swing or improve your aim. Your second-highest should be Intelligence for your spellcasting, followed by Constitution to keep you in the fight longer.
Skills	You have special training or a certain knack in two skills. Consider choosing Insight and Perception . When you make a skill check using either of these skills, add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a longsword, (b) a battleaxe, or (c) a rapier (a) chain mail or (b) leather armor, longbow, and 20 arrows (a) two handaxes or (b) a light crossbow and 20 bolts (a) an explorer's pack or (b) a dungeoneer's pack a shield
Fighting Style (PHB 72)	Choose Defense to improve your Armor Class or Dueling to deal more damage per hit.

2ND LEVEL

Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (6). You gain another Hit Die (total of 2d10).

Action Once between rests, push yourself to perform Surge one additional action on your turn. (PHB72)

4TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 4d10).

Ability
Score
Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's (PHB 72) important to you-like Strength or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do and you're a ranged fighter, consider taking Athlete, Crossbow Expert, Mobile, or Sharpshooter. If you're a melee fighter, consider Charger, Heavy Armor Master, Orcish Fury (if half-orc), Sentinel, or Shield Master. Any eldritch knight benefits from Ritual Caster or War Caster.

Spells You learn another 1st-level abjuration or evocation spell from the wizard spell list. You also gain an extra 1st-level spell slot.

3RD LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).

Spells You can cast wizard spells. You learn two cantrips (PHB 75) and three 1st-level spells, two of which must be abjuration or evocation spells. You can cast only two 1st-level wizard spells of your choice between rests and cantrips as often as you want.

> For your cantrips, consider booming blade, green-flame blade, or lightning lure. For your 1stlevel spells, consider absorb elements, shield, and Tasha's hideous laughter.

Weapon Bond with up to two weapons. After bonding, you cannot be disarmed and can summon your Bond (PHB 75) weapons to your hand.

1ST LEVEL

Strength or Dexterity should be your highest score to strengthen your swing or improve your aim. Your second-highest should be Constitution to keep you in the fight longer. Don't neglect Wisdom, which will help in social situations once you reach 7th level.
You have special training or a certain knack in two skills. Consider choosing Athletics and Intimidation . When you make a skill check using either of these skills, add your proficiency bonus.
Consider starting with the following, in addition at to the equipment granted by your background. • (a) a greatsword (nodachi) and longsword (katana) or (b) two scimitars (wakizashi) • (a) chain mail or (b) leather armor, longbow

• (a) an explorer's pack or (b) a dungeoneer's pack

Fighting Choose Great Weapon Fighting if you wield a greatsword. Archery or Dueling if you have a Style (PHB 72) higher Dexterity score.

3RD LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 3d10).

Fighting Spirit (*XGtE* 31)

Three times between long rests, boost your stamina and your fighting prowess. Your increased stamina is represented in game terms as temporary hit points.

2ND LEVEL

Your hit points increase by 1d10 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (6). You gain another Hit Die (total of 2d10).

Action Once between rests, push yourself to perform Surge one additional action on your turn. (PHB 72)

4TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 4d10).

```
Ability
Score
```

(PHB 72)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do and you're a ranged fighter, consider taking Athlete, Crossbow Expert, Elven Accuracy (if elf or half-elf), Mobile, or Sharpshooter. If you're a melee fighter, consider Charger, Heavy Armor Master, Orcish Fury (if half-orc), Sentinel, or Shield Master.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

Attack

(PHB72)

equipment with which you are proficient. Extra This is one of the best fighter features. Attack

twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like **Dexterity**. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10). Magic Creatures resistant or immune to nonmagical Arrow weapons still take the full brunt of your arrows' (XGtE 28)damage. Curving If you miss your intended target, you can redirect Shot your arrow to target a different creature or object. (XGtE 28) Arcane You gain an additional Arcane Shot option of your choice. Shot

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Extra Attack (PHB72) This is one of the best fighter features. Attack twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10).

Royal Envoy (SCAG 128)

People trust you and listen to you. Gain proficiency in Persuasion and double your proficiency bonus whenever you use it. If you already are proficient in this skill, choose one from the list of four alternate skills.

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Extra Attack (PHB72) This is one of the best fighter features. Attack twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

(PHB 73)

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10).

Know You can quickly size up another creature, Your deducing whether it is superior or inferior to you. Enemy

Combat Learn two additional combat maneuvers and you gain another superiority die. Superiority

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Extra Attack (PHB72) This is one of the best fighter features. Attack twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10).

from oncoming attacks.

As a reaction, protect your mount and other allies

Warding Maneuver (XGtE 30)

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

Ability Score Increase

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Extra Attack (PHB72) This is one of the best fighter features. Attack twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10).

Remarkable Athlete (PHB 72)

You can better perform mighty deeds of physical prowess. Your running long jump is incredible.

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

```
Ability
Score
Increase
```


Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Extra Attack

(PHB72)

This is one of the best fighter features. Attack twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. **Increase** This should be added to an ability score that's important to you-like Strength, Dexterity, or Intelligence. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

War

Magic

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10).

Cast a cantrip and attack in the same turn. (PHB 75)

Spells You gain two 2nd-level spell slots and one additional 1st-level spell slot. You also learn one new abjuration or evocation wizard spell. Consider learning one of the following 2nd-level spells: darkness, scorching ray, or shatter.

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You learn one new 1st- or 2nd-level wizard spell from any school of magic. Consider learning one of the following 2nd-level spells: blindness/ deafness, mirror image, or misty step.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 5d10).

Increase your proficiency bonus from +2 to +3.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

(PHB72)

equipment with which you are proficient. Extra Attack

This is one of the best fighter features. Attack twice, instead of once, whenever you take the Attack action on your turn.

6TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 6d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Strength or Dexterity. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

7TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 7d10).

Elegant Courtier (XGtE 31)

Your experience has made you wise. And your wisdom helps in social situations.

8TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 8d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or equipment with which you are proficient.

+4

Indomitable (PHB 72) You get a second chance to resist spells, traps, poison, disease, or similar threats.

10TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

Arcane Shot You gain an additional Arcane Shot option of your choice.

11TH LEVEL

 \bigcirc

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).

Extra You can attack three times, instead of twice, **Attack** whenever you take the Attack action on your turn. **12TH LEVEL**

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

+4

Indomitable (PHB 72) You get a second chance to resist spells, traps, poison, disease, or similar threats.

10TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

InspiringOnce between rests, push not only yourself, butSurgealso a nearby ally, to perform an extra action on(SCAGyour turn.128)

11TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).

Extra You can attack three times, instead of twice, **Attack** whenever you take the Attack action on your turn.

12TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

+4

Indomitable (PHB 72) You get a second chance to resist spells, traps, poison, disease, or similar threats.

10TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

Improved Learn two additional combat maneuvers and your *Combat* superiority dice turn into d10s. *Super -iority*

(PHB 74)

11TH LEVEL

 \bigcirc

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).

Extra You can attack three times, instead of twice, *Attack* whenever you take the Attack action on your turn. **12TH LEVEL**

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

+4

Indomitable (PHB 72) equipment with which you are proficient. You get a second chance to resist spells, traps, poison, disease, or similar threats. **10TH LEVEL**

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

Hold theAny foe standing next to you will find it has noLineroom to maneuver.(XGtE 30)

11TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).

Extra You can attack three times, instead of twice, **Attack** whenever you take the Attack action on your turn.

You can attack three times, instead of twice,

12TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

+4

Indomitable (PHB 72) You get a second chance to resist spells, traps, poison, disease, or similar threats.

10TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

AdditionalYou're a more well-rounded fighter now. You canFightingchoose a second option from the Fighting StyleStyleclass feature.(PHB 73)

11TH LEVEL

 \bigcirc

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).

Extra You can attack three times, instead of twice, *Attack* whenever you take the Attack action on your turn. **12TH LEVEL**

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

+4

(PHB 72)

Indomit- You able poi

You get a second chance to resist spells, traps, poison, disease, or similar threats.

10TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

Eldritch Your weapon attacks make enemies more Strike susceptible to your spell attacks.

(PHB 75)
Spells

You learn another abjuration or evocation wizard spell and another cantrip. You gain another 2ndlevel spell slot.

11TH LEVEL

\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).
Extra	You can attack three times, instead of twice,
Attack	whenever you take the Attack action on your turn.

Spells You learn another abjuration or evocation spell from the wizard spell list.

12TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

```
Ability
Score
Increase
```


Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 9d10).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Indomitable (PHB 72) You get a second chance to resist spells, traps, poison, disease, or similar threats.

10TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 10d10).

Tireless Spirit

You always have some fighting spirit as battle begins. Also, the temporary hit points you receive (XGtE 31) when using the Fighting Spirit class feature increases.

11TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 11d10).

Extra Attack You can attack three times, instead of twice, whenever you take the Attack action on your turn. **12TH LEVEL**

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 12d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 13d10).

+5

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Indomit-
ableNow you can use the Indomitable feature twice
between long rests.

14TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

15TH LEVEL

 Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).
 Arcane Shot
 You gain an additional Arcane Shot option of your choice.

Ever-
ReadyYou always have at least one magic-infused arrow
in your quiver when battle begins.Shot
(XGtE 29)

16TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 16d10).

```
Ability
Score
Increase
```

13TH	LEVEL
-------------	-------

Indomit-

able

(total of 13d10).

between long rests.

Your hit points increase by 1d10 + your

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +4 to +5.

This improves attack rolls, skill checks, saving

Now you can use the Indomitable feature twice

throws, and other rolls using attributes or

equipment with which you are proficient.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

15TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).

Bulwark (SCAG 128)

Trk Share your Indomitable feature with a nearby ally. G It's what friends do. **16TH LEVEL**

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 16d10).

Ability Score Increase

(total of 13d10).

between long rests.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

15TH LEVEL

 \bigcirc

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).

Relentless You always have at least one combat maneuver up (*PHB* 74) your sleeve when battle begins.

Your hit points increase by 1d10 + your

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +4 to +5.

This improves attack rolls, skill checks, saving

Now you can use the Indomitable feature twice

throws, and other rolls using attributes or

equipment with which you are proficient.

CombatLearn two additional combat maneuvers and youSuper-gain another superiority die.iorityIority

16TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 16d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 13d10).

+5

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Indomit-
ableNow you can use the Indomitable feature twice
between long rests.

14TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

15TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).

Ferocious Run or ride up to enemies and knock them flat **Charger** on their backs. (*XGtE* 30)

16TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 16d10).

Ability Score Increase

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 13d10).

+5

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Indomit-
ableNow you can use the Indomitable feature twice
between long rests.

14TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

15TH LEVEL

 \bigcirc

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).

Superior Critical (PHB 73)

your chance of a critical hit.

16TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 16d10).

Ability Score Increase

13TH I			
	LEVEL	14TH I	LEVEL
\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 13d10).		Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
Indomit- able	Now you can use the Indomitable feature twice between long rests.		instead.
Spells	You gain two 3rd-level spell slots. You also learn another abjuration or evocation wizard spell. Consider learning one of the following 3rd-level spells: <i>counterspell, fireball,</i> or <i>Melf's minute</i> <i>meteors.</i>	Spells	You learn another wizard spell from any school of magic. Consider learning one of the following 3rd-level spells: <i>fly</i> or <i>haste</i> .
15TH I	LEVEL	16TH I	LEVEL
\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).	\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die
		×	(total of 16d10).
Arcane Charge (PHB 75)	Stab, stab, bamf. Now you can take two actions and teleport when you use your Action Surge	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using
Charge	Stab, stab, bamf. Now you can take two actions and teleport when you use your Action Surge	Score	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
Charge	Stab, stab, bamf. Now you can take two actions and teleport when you use your Action Surge	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain another 3rd-level spell slot. You also learn another abjuration or evocation wizard
Charge	Stab, stab, bamf. Now you can take two actions and teleport when you use your Action Surge	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain another 3rd-level spell slot. You also learn another abjuration or evocation wizard
Charge	Stab, stab, bamf. Now you can take two actions and teleport when you use your Action Surge	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain another 3rd-level spell slot. You also learn another abjuration or evocation wizard

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 13d10).

+5

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Indomit-
ableNow you can use the Indomitable feature twice
between long rests.

14TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 14d10).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

15TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 15d10).

Fighting The temporary hit points you receive when using *Spirit* the Fighting Spirit class feature increases.

RapidTurn advantage into an extra attack.Strike(XGtE 31)

16TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 16d10).

```
Ability
Score
Increase
```

17TH LEVEL 18TH LEVEL Your hit points increase by 1d10 + your Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die Constitution modifier. You gain another Hit Die (total of 18d10). (total of 17d10). Increase your proficiency bonus from +5 to +6. Arcane You gain an additional Arcane Shot option of your This improves attack rolls, skill checks, saving Shot choice. Also, all of your arcane shots become throws, and other rolls using attributes or more powerful. equipment with which you are proficient. Action Now you can use the Action Surge feature twice Surge between rests. Indomit-Now you can use the Indomitable feature three able times between long rests.

19TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 19d10).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. 20TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

You can attack four times, instead of three, whenever you take the Attack action on your turn.

17TH L	EVEL	18TH LE	VEL
\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 17d10).		our hit points increase by 1d10 + your constitution modifier. You gain another Hit Di otal of 18d10).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Inspiring A Surge	nother nearby ally can be spurred to action.
Action Surge	Now you can use the Action Surge feature twice between rests.		
Indomit- able	Now you can use the Indomitable feature three times between long rests.		
)	

LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 19d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

You can attack four times, instead of three, whenever you take the Attack action on your turn.
17TH LEVEL 18TH LEVEL Your hit points increase by 1d10 + your Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die Constitution modifier. You gain another Hit Die (total of 18d10). (total of 17d10). Increase your proficiency bonus from +5 to +6. Improved Your superiority dice turn into d12s. This improves attack rolls, skill checks, saving Combat Super throws, and other rolls using attributes or equipment with which you are proficient. -iority Action Now you can use the Action Surge feature twice Surge between rests. Indomit-Now you can use the Indomitable feature three able times between long rests.

19TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 19d10).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
 You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

You can attack four times, instead of three, whenever you take the Attack action on your turn.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 17d10).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Action	Now you can use the Action Surge feature twice
Surge	between rests.

Indomit-Now you can use the Indomitable feature three able times between long rests.

18TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 18d10).

Vigilant Punish several enemies in the same round should **Defender** they try to move away from you. (XGtE 30)

19TH LEVEL

(total of 19d10).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Increase Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

You can attack four times, instead of three, whenever you take the Attack action on your turn.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 17d10).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Action	Now you can use the Action Surge feature twice
Surge	between rests.

Indomit-
ableNow you can use the Indomitable feature three
times between long rests.

18TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 18d10).

Survivor You could do this all day. Take a beating and still (*PHB* 73) stay on your feet.

19TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 19d10).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

You can attack four times, instead of three, whenever you take the Attack action on your turn.

17TH LEVEL 18TH LEVEL Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 17d10). (total of 18d10). Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving War throws, and other rolls using attributes or Magic equipment with which you are proficient. (PHB 75) Action Now you can use the Action Surge feature twice Surge between rests. Indomit-Now you can use the Indomitable feature three able times between long rests.

19TH LEVEL

\bigcirc	Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 19d10).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
Spells	You gain one 4th-level spell slot. You also learn another abjuration or evocation wizard spell. Consider learning one of the following 4th-level spells: <i>fire shield, storm sphere,</i> or <i>wall of fire.</i>

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die

Improved Cast a spell and attack in the same turn.

20TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

Extra Attack You can attack four times, instead of three, whenever you take the Attack action on your turn.

Spells You learn another wizard spell from any school of magic. Consider learning one of the following 4th-level spells: greater invisibility or polymorph.

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 17d10).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Action	Now you can use the Action Surge feature twice
Surge	between rests.

Indomit-
ableNow you can use the Indomitable feature three
times between long rests.

18TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 18d10).

StrengthEven at death's door, you are still plentybeforedangerous.Death(XGtE 31)

19TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 19d10).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d10 + your Constitution modifier. You gain another Hit Die (total of 20d10).

You can attack four times, instead of three, whenever you take the Attack action on your turn.

FIGHTER TRAINING GROUND

CHOOSE YOUR WEAPON

More so than any other class, a fighter is defined by the weapon he or she wields. Each fighter archetype can choose any type of weapon, except Arcane Archers who should strictly stick to bows.

Sword and Board. You're an iconic fighter, wielding a onehanded melee weapon, such as a longsword, in one hand and a shield in the other. Your highest ability score should be Strength, and your fighting style should be Defense, Dueling, or Protection. Wear the best heavy armor you can afford, up to plate when you've saved up 1,500 gold pieces.

Heavy Hitter. You are sometimes mistaken for a barbarian because you heft the largest, heaviest-hitting weapon you can get. That usually means a greataxe or greatsword, which must be wielded with two hands. Obviously, Strength is your most important ability score. Choose the Defense or Great Weapon Fighting style. Like the sword-and-board build, purchase the best armor your money can buy, topping out at plate armor. Small races, such as gnomes and halflings are ineffective in this role.

Pikeman. Much like the heavy hitter, this fighter uses a weapon that requires two hands. But yours has the reach property, such as the glaive, lance, or pike. Invest in heavy armor because you are going to draw enemies' attacks. Your job is to wade into the horde and pin them all down, raining pain down on anyone trying to escape. Strength should be your highest ability score. The Sentinel feat is a good fit, as is the Great Weapon Fighting or Defense fighting style. Small races, such as gnomes and halflings are ineffective in this role.

Two-Weapon Finesse Fighter. You wield two light weapons, one in each hand. Dexterity should be your highest score. Choose weapons with the finesse property, such as a pair of scimitars or shortswords. Pick up the Two-Weapon Fighting style at 1st level. Because your highest score is Dexterity, purchase light armor. Consider medium armor only if you get the Medium Armor Master feat.

Two-Weapon Strength Fighter. You're like a two-weapon finesse fighter, except Strength is your highest ability score, you wield handaxes or light hammers, and you go for heavy armor.

Archer. Arcane Archers should always choose this build, but any fighter can be an archer. Your Dexterity is your highest ability score, you wear light armor only, and you use ranged weapons. Choose Archery as your fighting style.

Finesse Fighter. You wield a shield, but you're quick on your feet and your weapon is a light, slender weapon. Make Dexterity your highest ability score and pick up a rapier. Your armor should be light, so your Dexterity can contribute to your Armor Class. Take the Defense, Dueling, or Protection fighting style.

HIT 'EM AGAIN

Starting at 5th level, the fighter can attack more than once with the Attack action. This simple feature is your greatest strength. It means you get more attacks per round than any other character class, making you a reliable damage-dealer.

TAKE A BREATH

Your Second Wind feature is powerful when timed right. Use it no later than the moment you suspect that suffering a critical hit might lay you out. Otherwise, it can be frustrating dropping to 0 hit points without having used your Second Breath feature.

MIGHTY FEATS OF VALOR

Most fighter archetypes are single-ability dependent. That means that their features and role only depend on a single ability score, such as Strength or Dexterity. On top of that, fighters get more Ability Score Increases than any other class. It's entirely possible to build a fighter using Point Buy that maxes out Strength or Dexterity at 6th level and Constitution too at 12th level After that there are still three Ability Score increases to go.

If your Dungeon Master allows the optional feat rule, invest in feats. Look at the recommendations for your archetype in the preceding level-up cards and round out your fighter's abilities with feats.

If feats aren't an option, you can diversify your character. Boosting Wisdom makes your fighter more observant and discerning. A higher Charisma can make your fighter more capable in social situations, perhaps even taking on a leadership or negotiator role.

READS HIS SCROLLS UPSIDE DOWN

It's possible to create an effective Eldritch Knight that has lower Intelligence. Simply choose spells that do not rely on a spell saving save DC or spell attack modifier. Naturally, this limits the spells you may choose. So you sacrifice spell diversity in order to free up ability scores and Ability Score Improvements that can be used elsewhere or traded for feats.

ARMOR UPGRADE

No matter your build, whether Strength or Dexterity, there is better armor out there than what you probably started with.

Dexterity-based fighters should, as soon as they acquire 45 gold pieces, upgrade their armor to studded leather. It has a higher AC than the leather armor they probably started with and no disadvantages to Stealth checks.

Strength-based fighters should go all the way to plate armor. It costs a small fortune: 1,500 gold pieces. But short of magical armor, it's the best.

I would avoid medum armor unless you have no more than a +2 Dexterity modifier (or a +3 Dexterity modifier and the Medium Armor Master feat). In that case, a breastplate or half plate is best.

Odds Are Better than Even

When a new level calls for an Ability Score Increase, look at your two most important ability scores. If both are an odd number, consider boosting both scores by 1. By so doing, you can increase both ability score modifiers!

"I do whatever I need to do to help others. Even if it means skirting the law and thumbing my nose at those in power."

You came from a city caught in the vice grip of a tyrannical leader. You turned to smuggling weapons and money into and out of the city to arm and assist resistance fighters. After a hard-fought victory, the resistance prevailed. But the city's new leaders turned their back on the resistance and threw out those who hadn't obeyed the rule of law in the past. Now in exile, you have pledged your talents to work for those who still struggle under the thumb of tyranny and fear.

BACKGROUND (CRIMINAL)

You are an experienced criminal with a history of breaking the law. You have spent a lot of time among other criminals and still have contacts within the criminal underworld. You have survived up to this point by flouting the regulations of society.

Your expertise is smuggling. You are unmatched at getting illegal goods in and out of cities.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a network of other criminals. You know how to get messages to and from your contact, even over great distances; specifically, you know the local messengers, corrupt caravan masters, and seedy sailors who can deliver messages for you.

Personality Trait. You are always calm, no matter what the situation. You never raise your voice or let your emotions control you. And you would rather make a new friend than a new enemy.

Ideal. You're loyal to your friends, not to any ideals, and everyone else can take a trip down the Styx for all you care.

Bond. Someone you loved died because of a mistake you made. That will never happen again.

Flaw. You have a "tell" that reveals when you're lying.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

FIGHTER FEATURES

Fighting Style: Dueling. When you are wielding a melee weapon in one hand and no other weapons, you gain a +2 bonus to damage rolls with that weapon.

Second Wind. On your turn, you can use a bonus action to regain 1d10 + 1 hit points. Once you use this feature, you must finish a short or long rest before you can use it again.

Medium humanoid (half-elf), chaotic good

Armor Class 16 (leather, shield) Hit Points 12 (Hit Dice 1d10) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	16 (+3)	15 (+2)	10 (+0)	13 (+1)	14 (+2)

Proficiences (+2 proficiency bonus)
Armor all, shields
Saving Throws Str +1, Con +4; advantage on saves against being charmed
Skills Athletics +1, Deception +4, Intimidation +4, Perception +3, Sleight of Hand +5, Stealth +5
Tools dice set, thieves' tools +5
Weapons simple, martial
Senses darkvision, passive Perception 13
Languages Common, Elvish, Halfling

ACTIONS

Attack. You can attack when you take this action, using the following:
Rapier. Melee Weapon Attack: +5 to hit, reach 5 ft., one target.
Hit: 1d8 + 5 piercing damage.
Longbow. Ranged Weapon Attack: +5 to hit, range 150/600 ft., one target.
Hit: 1d8 + 3 piercing damage.
Light Crossbow. Ranged Weapon Attack: +5 to hit, range 80/320 ft., one target.
Hit: 1d8 + 3 piercing damage.

BONUS ACTIONS

Second Wind. Regain 1d10 + 1 hit points.

Options

Fey Ancestry. Half-elf trait

EQUIPMENT

Backpack, bedroll, crowbar, dark common clothes with hood, hempen rope (50 feet), leather armor, light crossbow and case with 20 bolts, longbow and quiver with 20 arrows, mess kit, rapier, rations (10 days), shield, tinderbox, torches (10), waterskin, pouch with money (15 gp).

"I do whatever I need to do to help others. Even if it means skirting the law and thumbing my nose at those in power."

You came from a city caught in the vice grip of a tyrannical leader. You turned to smuggling weapons and money into and out of the city to arm and assist resistance fighters. After a hard-fought victory, the resistance prevailed. But the city's new leaders turned their back on the resistance and threw out those who hadn't obeyed the rule of law in the past. Now in exile, you have pledged your talents to work for those who still struggle under the thumb of tyranny and fear.

BACKGROUND (CRIMINAL)

You are an experienced criminal with a history of breaking the law. You have spent a lot of time among other criminals and still have contacts within the criminal underworld. You have survived up to this point by flouting the regulations of society.

Your expertise is smuggling. You are unmatched at getting illegal goods in and out of cities.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a network of other criminals. You know how to get messages to and from your contact, even over great distances; specifically, you know the local messengers, corrupt caravan masters, and seedy sailors who can deliver messages for you.

Personality Trait. You are always calm, no matter what the situation. You never raise your voice or let your emotions control you. And you would rather make a new friend than a new enemy.

Ideal. You're loyal to your friends, not to any ideals, and everyone else can take a trip down the Styx for all you care.

Bond. Someone you loved died because of a mistake you made. That will never happen again.

Flaw. You have a "tell" that reveals when you're lying.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

FIGHTER FEATURES

Fighting Style: Dueling. When you are wielding a melee weapon in one hand and no other weapons, you gain a +2 bonus to damage rolls with that weapon.

Second Wind. On your turn, you can use a bonus action to regain 1d10 + 5 hit points. Once you use this feature, you must finish a short or long rest before you can use it again.

Action Surge. On your turn, you can take one additional action on top of your regular action and a possible bonus action. Once you use this feature, you must finish a short or long rest before you can use it again.

Extra Attack. You can attack twice instead of once whenever you take the Attack action on your turn.

Medium humanoid (half-elf), chaotic good

Armor Class 18 (studded leather, shield) Hit Points 44 (Hit Dice 5d10) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	18 (+4)	15(+2)	10 (+0)	13 (+1)	14 (+2)

Proficiences (+3 proficiency bonus)
Armor all, shields
Saving Throws Str +2, Con +5; advantage on saves against being charmed
Skills Athletics +2, Deception +5, Intimidation +5, Perception +4, Sleight of Hand +7, Stealth +7
Tools dice set, thieves' tools +7
Weapons simple, martial
Senses darkvision, passive Perception 14
Languages Common, Elvish, Halfling

ACTIONS

Attack. You can attack twice when you take this action, using the following:
Rapier. Melee Weapon Attack: +7 to hit, reach 5 ft., one target.
Hit: 1d8 + 6 piercing damage.
Longbow. Ranged Weapon Attack: +7 to hit, range 150/600 ft., one target.
Hit: 1d8 + 4 piercing damage.

BONUS ACTIONS

Second Wind. Regain 1d10 + 5 hit points.

Action Surge. Take one additional action on top of your regular action.

Options

Fey Ancestry. Half-elf trait

Improved Critical. Champion feature.

MARTIAL ARCHETYPE: CHAMPION

Improved Critical. Your weapon attacks score a critical hit on a roll of 19 or 20.

EQUIPMENT

Backpack, *bag of holding*, bedroll, crowbar, dark common clothes with hood, dice set, hempen rope (50 feet), longbow and quiver with 20 arrows, mess kit, rapier, rations (10 days), shield, studded leather armor, thieves' tools, tinderbox, torches (10), waterskin, pouch with money (33 gp and 5 sp).

"I do whatever I need to do to help others. Even if it means skirting the law and thumbing my nose at those in power."

You came from a city caught in the vice grip of a tyrannical leader. You turned to smuggling weapons and money into and out of the city to arm and assist resistance fighters. After a hard-fought victory, the resistance prevailed. But the city's new leaders turned their back on the resistance and threw out those who hadn't obeyed the rule of law in the past. Now in exile, you have pledged your talents to work for those who still struggle under the thumb of tyranny and fear.

BACKGROUND (CRIMINAL)

You are an experienced criminal with a history of breaking the law. You have spent a lot of time among other criminals and still have contacts within the criminal underworld. You have survived up to this point by flouting the regulations of society.

Your expertise is smuggling. You are unmatched at getting illegal goods in and out of cities.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a network of other criminals. You know how to get messages to and from your contact, even over great distances; specifically, you know the local messengers, corrupt caravan masters, and seedy sailors who can deliver messages for you.

Personality Trait. You are always calm, no matter what the situation. You never raise your voice or let your emotions control you. And you would rather make a new friend than a new enemy.

Ideal. You're loyal to your friends, not to any ideals, and everyone else can take a trip down the Styx for all you care.

Bond. Someone you loved died because of a mistake you made. That will never happen again.

Flaw. You have a "tell" that reveals when you're lying.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

FIGHTER FEATURES

Fighting Style: Dueling. When you are wielding a melee weapon in one hand and no other weapons, you gain a +2 bonus to damage rolls with that weapon.

Second Wind. On your turn, you can use a bonus action to regain 1d10 + 11 hit points. Once you use this feature, you must finish a short or long rest before you can use it again.

Action Surge. On your turn, you can take one additional action on top of your regular action and a possible bonus action. Once you use this feature, you must finish a short or long rest before you can use it again.

Extra Attack. You can attack twice instead of once whenever you take the Attack action on your turn.

Medium humanoid (half-elf), chaotic good

Armor Class 19 (studded leather, shield) Hit Points 103 (Hit Dice 11d10) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	20 (+5)	17 (+3)	10 (+0)	13 (+1)	14 (+2)

Proficiences (+4 proficiency bonus) Armor all, shields
Saving Throws Str +3, Con +7; advantage on saves against being charmed
Skills Athletics +3, Deception +6, Intimidation +6, Perception +5, Sleight of Hand +9, Stealth +9
Tools dice set, thieves' tools +9
Weapons simple, martial
Senses darkvision, passive Perception 15
Languages Common, Elvish, Halfling

ACTIONS

Attack. You can attack three times when you take this action, using the following:
+1 Rapier. Melee Weapon Attack: +10 to hit, reach 5 ft., one target.
Hit: 1d8 + 8 piercing damage.
Longbow. Ranged Weapon Attack: +11 to hit, range 150/600 ft., one target.
Hit: 1d8 + 5 piercing damage.

BONUS ACTIONS

Second Wind. Regain 1d10 + 11 hit points.

Action Surge. Take one additional action on top of your regular action.

Options

Fey Ancestry. Half-elf trait.

Improved Critical. Champion feature.

Remarkable Athlete. Champion feature.

Indomitable. Fighter feature.

Indomitable. You can reroll a saving throw that you fail. If you do so, you must use the new roll, and you can't use this feature again until you finish a long rest.

MARTIAL ARCHETYPE: CHAMPION

Improved Critical. Your weapon attacks score a critical hit on a roll of 19 or 20.

Remarkable Athlete. You can add half your proficiency bonus (round up) to any Strength, Dexterity, or Constitution check you make that doesn't already use your proficiency bonus.

In addition, when you make a running long jump, the distance you can cover increases by a number of feet equal to your Strength modifier.

Fighting Style: Archery. You gain a +2 bonus to attack rolls you make with ranged weapons.

EQUIPMENT

Backpack, *bag of holding*, bedroll, crowbar, dark common clothes with hood, dice set, hempen rope (50 feet), longbow and quiver with 20 arrows, mess kit, *potions of healing* (3), +1 *rapier*, rations (10 days), shield, studded leather armor, thieves' tools, tinderbox, torches (10), waterskin, pouch with money (33 gp and 5 sp).

BAG OF HOLDING

Wondrous item, uncommon

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 the Astral Plane. 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 1 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 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 to a random location on the Astral Plane. The gate then closes. The gate is one-way only and can't be reopened.

"I do whatever I need to do to help others. Even if it means skirting the law and thumbing my nose at those in power."

You came from a city caught in the vice grip of a tyrannical leader. You turned to smuggling weapons and money into and out of the city to arm and assist resistance fighters. After a hard-fought victory, the resistance prevailed. But the city's new leaders turned their back on the resistance and threw out those who hadn't obeyed the rule of law in the past. Now in exile, you have pledged your talents to work for those who still struggle under the thumb of tyranny and fear.

BACKGROUND (CRIMINAL)

You are an experienced criminal with a history of breaking the law. You have spent a lot of time among other criminals and still have contacts within the criminal underworld. You have survived up to this point by flouting the regulations of society.

Your expertise is smuggling. You are unmatched at getting illegal goods in and out of cities.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a network of other criminals. You know how to get messages to and from your contact, even over great distances; specifically, you know the local messengers, corrupt caravan masters, and seedy sailors who can deliver messages for you.

Personality Trait. You are always calm, no matter what the situation. You never raise your voice or let your emotions control you. And you would rather make a new friend than a new enemy.

Ideal. You're loyal to your friends, not to any ideals, and everyone else can take a trip down the Styx for all you care.

Bond. Someone you loved died because of a mistake you made. That will never happen again.

Flaw. You have a "tell" that reveals when you're lying.

HALF-ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

FIGHTER FEATURES

Fighting Style: Dueling. When you are wielding a melee weapon in one hand and no other weapons, you gain a +2 bonus to damage rolls with that weapon.

Second Wind. On your turn, you can use a bonus action to regain 1d10 + 17 hit points. Once you use this feature, you must finish a short or long rest before you can use it again.

Action Surge. On your turn, you can take one additional action on top of your regular action and a possible bonus action. Once you use this feature twice, you must finish a short or long rest before you can use it again.

Extra Attack. You can attack twice instead of once whenever you take the Attack action on your turn.

Medium humanoid (half-elf), chaotic good

Armor Class 21 (+2 studded leather, shield) Hit Points 191 (Hit Dice 17d10) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	20 (+5)	20 (+5)	10 (+0)	14 (+2)	16 (+3)

Proficiences (+6 proficiency bonus) Armor all, shields Saving Throws Str +5, Con +11; advantage on saves against being charmed Skills Athletics +5, Deception +9, Intimidation +9, Perception +8, Sleight of Hand +11, Stealth +11 Tools dice set, thieves' tools +11 Weapons simple, martial Senses darkvision, passive Perception 18 Languages Common, Elvish, Halfling

ACTIONS

Attack. You can attack three times when you take this action, using the following:
+1 Rapier. Melee Weapon Attack: +12 to hit, reach 5 ft., one target.
Hit: 1d8 + 8 piercing damage.
Longbow. Ranged Weapon Attack: +13 to hit, range 150/600 ft., one target.
Hit: 1d8 + 5 piercing damage.

BONUS ACTIONS

Second Wind. Regain 1d10 + 17 hit points.

Action Surge. Take one additional action on top of your regular action.

Options

Fey Ancestry. Half-elf trait.

Superior Critical. Champion feature.

Remarkable Athlete. Champion feature.

Indomitable. Fighter feature.

Indomitable. You can reroll a saving throw that you fail. If you do so, you must use the new roll. Once you use this feature three times, you must finish a long rest before you can use it again.

MARTIAL ARCHETYPE: CHAMPION

Superior Critical. Your weapon attacks score a critical hit on a roll of 18-20.

Remarkable Athlete. You can add half your proficiency bonus (round up) to any Strength, Dexterity, or Constitution check you make that doesn't already use your proficiency bonus.

In addition, when you make a running long jump, the distance you can cover increases by a number of feet equal to your Strength modifier.

Fighting Style: Archery. You gain a +2 bonus to attack rolls you make with ranged weapons.

EQUIPMENT

Backpack, *bag of holding*, bedroll, crowbar, dark common clothes with hood, dice set, hempen rope (50 feet), longbow and quiver with 20 arrows, mess kit, *potions of healing* (3), +1 *rapier*, rations (10 days), shield, +2 *studded leather armor*, thieves' tools, tinderbox, torches (10), waterskin, pouch with money (33 gp and 5 sp).

BAG OF HOLDING

Wondrous item, uncommon

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 the Astral Plane. 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 1 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 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 to a random location on the Astral Plane. The gate then closes. The gate is one-way only and can't be reopened.

A SCOUNDREL WHO USES STEALTH AND TRICKERY TO OVERCOME OBSTACLES AND ENEMIES

HIT DIE: At first level, you have 8 hit points, plus your Constitution modifier.

Proficiencies

You can effectively wear light armor. If you are wielding a shield or wearing medium or heavy armor, you have disadvantage on any ability check, saving throw, or attack roll that involves Strength or Dexterity.

Add your proficiency bonus to the attack roll for any attack you make with simple weapons, hand crossbows, longswords, rapiers, or shortswords.

You are proficient with thieves' tools. Proficiency with these tools lets you add your proficiency bonus to any ability checks you make to disarm traps or pick locks.

Saving Add your proficiency bonus when making a Dexterity or Throws Intelligence saving throw.

FEATURE

Thieves' Cant (PHB

96): An overlooked but potentially useful ability. It allows you to communicate with other rogues while bystanders think you're talking about the weather. Unfortunately, most parties only have one rogue.

CHOOSE

ARCANE TRICKSTER

IF YOU WANT TO MIX MAGIC WITH YOUR SKILL AND STEALTH

Armor

Weapons

Tools

CHOOSE

INQUISITIVE

IF YOU WANT TO DISCOVER SECRETS, EXPOSE LIES, AND INTUIT YOUR ENEMY'S WEAKNESSES

CHOOSE

SCOUT

STAY ONE STEP AHEAD OF YOUR ENEMIES

Сноозе

IF YOU WANT TO GET THE JUMP ON YOUR **ENEMIES**

CHOOSE

MASTERMIND

IF YOU WANT TO MASTER INTRIGUE AND WIELD WORDS AS WEAPONS

CHOOSE

SWASHBUCKLER

IF YOU WANT TO FIGHT WITH ELEGANCE, SPEED, AND CHARISMA

Сноозе

THIEF

IF YOU WANT TO GET IN, GET OUT, AND GET AWAY WITH IT

1ST LEV	/EL
Ability Scores	Dexterity should be your highest score because you're a rogue first. But you're also a spellcaster and your spellcasting ability is Intelligence , which should be your second highest score.
Skills	You have special training or a certain knack in four skills. Consider choosing Investigation , Perception , Sleight of Hand , and Stealth . When you make a skill check using any of your four skills, you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition <i>t</i> to the equipment granted by your background. (<i>a</i>) a burglar's pack or (<i>b</i>) an explorer's pack leather armor, a rapier, a shortbow and quiver of 20 arrows, two daggers, and thieves' tools.
Expertise (PHB 96)	This feature makes your already versatile rogue legendarily gifted in a couple areas.
Sneak Attack (PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.

3RD LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).

Your sneak attack damage increases to 2d6.

Spells You can cast wizard spells. You learn three (PHB 98) cantrips and three 1st-level spells, two of which must be enchantment or illusion spells. You can cast only two 1st-level wizard spells of your choice between rests and cantrips as often as you want.

> One of your cantrips must be mage hand. Consider also friends, message, minor illusion, or prestidigitation. For your 1st-level spells, consider charm person, disguise self, sleep, shield, or Tasha's hideous laughter.

Mage Hand This ability makes the cantrip mage hand much Legermore useful. The spectral hand is now invisible demain and it can stow, pickpocket, disarm traps, and (PHB 98) pick locks, all without being detected. What's more, these become part of the repertoire of your Cunning Action.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Cunning Action (*PHB* 96)

Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away, or hide after your regular action.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

(*PHB* 96)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you—like **Dexterity** or **Intelligence**. You can forgo taking the Ability Score

Improvement feature to take a feat of your choice instead. If you do, consider taking Elven Accuracy (if elf or half-elf), Fade Away (if gnome), Resilient (Constitution), Ritual Caster, or War Caster. You might also consider Magic Initiate with spell selections like booming blade, hex, and magic stone from the warlock spell list or bless, guidance, and resistance from the cleric spell list.

Spells You learn another 1st-level enchantment or illusion spell from the wizard spell list. You also gain an extra 1st-level spell slot.

-	XX
1ST LEV	VEL
Ability Scores	Dexterity should be your highest score, helping you strike more accurately. Make Constitution second in case your enemy survives to retaliate. Choose Charisma instead if you lie to get close to your mark.
Skills	You have special training or a certain knack in four skills. Consider choosing Deception , Perception , Sleight of Hand , and Stealth . When you make a skill check using any of your four skills, you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a burglar's pack or (b) dungeoneer's pack leather armor, a shortsword, a shortbow and quiver of 20 arrows, two daggers, and thieves' tools.
Expertise (PHB 96)	This feature makes your already versatile rogue legendarily gifted in a couple areas.
Sneak Attack (PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.
3RD LE	VEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).
	Your sneak attack damage increases to 2d6 .
Bonus Proficiencies	You gain proficiency with the disguise kit and the poisoner's kit . This lets you add your proficiency bonus to any ability checks you make to create a

(PHB 97) visual disguise or to craft or use poisons. If you get the drop on your enemies, you can strike Assass-

inate true and deliver crippling blows. (PHB 97)

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Cunning Action (*PHB* 96)

Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away, or hide after your regular action.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Ability Score

(PHB 96)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you—like **Dexterity**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Crossbow Expert, Elven Accuracy (if elf or half-elf), Fade Away (if gnome), Resilient, Skulker, or Sharpshooter.

1ST LEV	VEL
Ability Scores	As with any rogue, Dexterity should be your highest score. Intelligence or Wisdom should be second highest to help in your sleuthing.
Skills	You have special training or a certain knack in four skills. Consider choosing Insight , Investigation , Perception , and Stealth . When you make a skill check using any of your four skills, you add your proficiency bonus.
Starting Equipmen	Consider starting with the following, in addition of to the equipment granted by your background. (a) a burglar's pack, (b) a dungeoneer's pack, or (c) an explorer's pack leather armor, a rapier, a shortbow and quiver of 20 arrows, two daggers, and thieves tools.
-	This feature makes your already versatile rogue legendarily gifted in a couple areas.
Sneak Attack (PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack whenever you have advantage on the attack roll or when an ally is standing next to and therefore

3RD LEVEL

\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).
	Your sneak attack damage increases to 2d6.
Ear for Deceit (XGtE 45)	You can usually tell when someone is lying.
Eye for Detail (XGtE 45)	Your keen sleuthing skills reveal hidden creatures, objects, or clues.
Insightful Fighting (XGtE 45)	Use your Insight skill to Sneak Attack a target even when you don't have advtange.

2ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

Cunning Action (PHB 96)

Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away, or hide after your regular action.

4TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

-12

Ability
Score
Increase
(PHB 96)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Dexterity**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Keen Mind, Observant, or Prodigy (if half-elf, half-orc, or human).

1ST LEV	VEL	(2
Ability Scores	Dexterity should be your highest score because it improves your aim. Because of your social role, Charisma should be second highest for deception and persuasion. Intelligence is also important because you're a bit of a brainiac.	
Skills	You have special training or a certain knack in four skills. Consider choosing Arcana , Deception , Investigation , and Persuasion . When you make a skill check using any of your four skills, you add your proficiency bonus.	4
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a rapier or (b) a shortsword • leather armor, a shortbow and quiver of 20 arrows, a burglar's pack, two daggers, and thieves' tools.	
-	This feature makes your already versatile rogue legendarily gifted in a couple areas.	
Sneak Attack (PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.	
3RD LE	VEL	(
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).	
	Your sneak attack damage increases to 2d6 .	
Master of Intrigue (SCAG 135)	You learn two languages of your choice. You also gain proficiency in the disguise kit , the forgery kit , and one gaming set of your choice. This lets you add your proficiency bonus to any ability checks you make to create a visual disguise, to make a physical forgery of a document, or to play a game with that set.	1
Master of Tactics (XGtE 45)	Your instructions and insights on the battle- field can give advantage to an ally who hears you and heeds your advice.	

ND LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

inning ction PHB 96)

Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away, or hide after your regular action.

TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

bility core

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. crease This should be added to an ability score that's PHB 96) important to you—like **Dexterity**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Crossbow Expert, Keen Mind, Linguist, Prodigy (if half-elf, half-orc, or human), Skilled, or Sharpshooter.

	VEL	2ND L	
Ability Scores	Dexterity should be your highest score because it improves your aim and swing. Your next highest should be Wisdom to improve your awareness, or Constitution to keep you fighting.	\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).
Skills	You have special training or a certain knack in four skills. Consider choosing Acrobatics , Athletics , Perception , and Stealth . When you make a skill check using any of your four skills, you add your proficiency bonus.	Cunning Action (PHB 96)	Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away or hide after your regular action.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. (a) a dungeoneer's pack or (b) an explorer's pack leather armor, a shortsword, a shortbow and quiver of 20 arrows, two daggers, and thieves' tools.		
	This feature makes your already versatile rogue legendarily gifted in a couple areas.		
Sneak Attack PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack		
	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.		
SRD LE	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.	4TH LI	EVEL
	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.		EVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).
Skir-	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target. EVEL Image: Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6. If an enemy gets too close, you can move away	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's
Skir- nisher XGtE 47)	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target. EVEL Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6. If an enemy gets too close, you can move away a little without provoking reprisals. St You gain proficiency in the Nature and Survival	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
Skir- nisher XGtE 47)	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target. EVEL Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6. If an enemy gets too close, you can move away a little without provoking reprisals. St You gain proficiency in the Nature and Survival skills. And your proficiency bonus is doubled	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Dungeon Delver, Fade Away (if gnome), Elven Accuracy (if elf or half-elf Fey Teleportation (if high elf), Mobile, Observant
Skir- nisher XGtE 47)	whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target. EVEL Vour hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6. If an enemy gets too close, you can move away a little without provoking reprisals. St You gain proficiency in the Nature and Survival skills. And your proficiency bonus is doubled	Ability Score Increase	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Dungeon Delver, Fade Away (if gnome), Elven Accuracy (if elf or half-elf Fey Teleportation (if high elf), Mobile, Observant

1ST LE	VEL	2ND
Ability Scores	Dexterity should be your highest score because it improves your skill with the blade. Make Charisma your next-highest score to improve your initiative rolls and make use of your panache.	Cunni
Skills	You have special training or a certain knack in four skills. Consider choosing Acrobatics , Deception , Perception , and Persuasion . When you make a skill check using any of your four skills, you add your proficiency bonus.	Action (PHB)
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. An explorer's pack, leather armor, a rapier, a shortsword, two daggers, and thieves' tools.	
	This feature makes your already versatile rogue legendarily gifted in a couple areas.	
Sneak Attack (PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.	
)	
-		
3RD LE	VEL	4TH
3RD LE	VEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).	4TH
SRD LE	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die	4TH Ability Score
Fancy	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).	_
Fancy Footwork (SCAG	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6 . Other characters must use an action to Disengage if they want to escape a melee, but not you. This ability allows you to use your bonus action to fight with two weapons, and then safely	Score Increa

LEVEL

Your hit points increase by 1d8 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (5). You gain another Hit Die (total of 2d8).

ing 96)

Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away, or hide after your regular action.

LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Adept.

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. **ase** This should be added to an ability score that's 96) important to you-like **Dexterity** or **Charisma**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Dual Wielder, Inspiring Leader, Lucky, Mage Slayer, or Martial

ISI LE	VEL	2ND LI	EVEL
Ability Scores	Dexterity is paramount for thieves. Your next highest score should be Wisdom for heightened awareness or Charisma for deceiving.	\bigcirc	Your hit po Constitution roll for the You gain a
Skills	You have special training or a certain knack in four skills. Consider choosing Acrobatics , Athletics , Sleight of Hand , and Stealth . When you make a skill check using any of your four skills, you add your proficiency bonus.	Cunning Action (PHB 96)	Your Armo to deliver a away. This or hide aft
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • (a) a rapier or (b) a shortsword • (a) a shortbow and a quiver of 20 arrows or (b) a shortsword • leather armor, a burglar's pack, two daggers, and thieves' tools.		
Expertise (PHB 96)	This feature makes your already versatile rogue legendarily gifted in a couple areas.		
Sneak Attack (PHB 96)	Your keen eye can spot chinks in armor and lowered defenses. Then your subtle, swift move- ments can slash or pierce vulnerable spots, dealing 1d6 extra damage. You can sneak attack whenever you have advantage on the attack roll or when an ally is standing next to and therefore distracting your target.		
3RD LE	VEL	4TH LE	VEL
\wedge			Your hit po
\square	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 3d8).		Constitution (total of 4d
	Constitution modifier. You gain another Hit Die	Ability	(total of 4d Increase or
Fast Hands (PHB 97)	Constitution modifier. You gain another Hit Die (total of 3d8).	Ability Score Increase (PHB 96)	(total of 4d Increase or increase tw This should important taking the
Hands	Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6 . Like an upgrade to Cunning Action, now you can use a bonus action to disable traps, pick locks and	Score Increase	(total of 4d Increase or increase tw This should important taking the take a feat consider ta
Hands (PHB 97) Second- Story Work	Constitution modifier. You gain another Hit Die (total of 3d8). Your sneak attack damage increases to 2d6 . Like an upgrade to Cunning Action, now you can use a bonus action to disable traps, pick locks and pockets, and other nimble-fingered feats. You can climb as fast as you can walk. And you can jump much farther than a typical person of	Score Increase	(total of 4d

our hit points increase by 1d8 + your onstitution modifier. Unlike 1st level, you must oll for these hit points or take the average (5). ou gain another Hit Die (total of 2d8).

Your Armor Class is not very high, so the trick is to deliver sneak attack damage and then get away. This ability allows you to retreat, run away, or hide after your regular action.

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 4d8).

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Dexterity**. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Fade Away (if gnome), Healer, Lucky, Observant, or Resilient.

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

+3

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to **3d6**.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

ExpertiseThis is the upgrade to your Expertise feature.(PHB 96)Two more skill proficiencies of your choice (or
thieves' tools) receive double your proficiency
bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to **4d6**.

EvasionYour reflexes are astonishing. When you make a(PHB 96)Dexterity saving throw, you only take half damage
if you fail and you take no damage if you succeed!

Spells You gain two 2nd-level spell slots and one additional 1st-level spell slot. You also learn one new enchantment or illusion wizard spell. Consider learning one of the following 2nd-level spells: *invisibility*, *mirror image*, or *suggestion*.

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like **Dexterity** or **Intelligence**. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You learn one new 1st- or 2nd-level wizard spell from any school of magic. Consider learning one of the following 2nd-level spells: *enlarge/ reduce, levitate, misty step, rope trick,* or *spider climb.*

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

+3

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to **3d6**.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

ExpertiseThis is the upgrade to your Expertise feature.(PHB 96)Two more skill proficiencies of your choice (or
thieves' tools) receive double your proficiency
bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to **4d6**.

Evasion Your reflexes are astonishing. When you make a (*PHB* 96) Dexterity saving throw, you only take half damage if you fail and you take no damage if you succeed!

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to 3d6.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

Expertise This is the upgrade to your Expertise feature. (PHB 96) Two more skill proficiencies of your choice (or thieves' tools) receive double your proficiency bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to 4d6.

Your reflexes are astonishing. When you make a Evasion (PHB 96) Dexterity saving throw, you only take half damage if you fail and you take no damage if you succeed!

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Ability Score

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to 3d6.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

Expertise This is the upgrade to your Expertise feature. (PHB 96) Two more skill proficiencies of your choice (or thieves' tools) receive double your proficiency bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to 4d6.

Your reflexes are astonishing. When you make a Evasion (PHB 96) Dexterity saving throw, you only take half damage if you fail and you take no damage if you succeed!

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

```
Ability
Score
```


Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to 3d6.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

Expertise This is the upgrade to your Expertise feature. (PHB 96) Two more skill proficiencies of your choice (or thieves' tools) receive double your proficiency bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to 4d6.

Your reflexes are astonishing. When you make a Evasion (PHB 96) Dexterity saving throw, you only take half damage if you fail and you take no damage if you succeed!

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Ability Score

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

+3

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to **3d6**.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

ExpertiseThis is the upgrade to your Expertise feature.(PHB 96)Two more skill proficiencies of your choice (or
thieves' tools) receive double your proficiency
bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to **4d6**.

Evasion Your reflexes are astonishing. When you make a (*PHB* 96) Dexterity saving throw, you only take half damage if you fail and you take no damage if you succeed!

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 5d8).

Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient. Remember that this affects your Expertise ability.

Your sneak attack damage increases to 3d6.

Uncanny Dodge (PHB 96)

Once per turn, if you're aware of your attacker, you can halve the damage of any attack it deals! **6TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 6d8).

Expertise This is the upgrade to your Expertise feature. (PHB 96) Two more skill proficiencies of your choice (or thieves' tools) receive double your proficiency bonus.

7TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 7d8).

Your sneak attack damage increases to 4d6.

Your reflexes are astonishing. When you make a Evasion (PHB 96) Dexterity saving throw, you only take half damage if you fail and you take no damage if you succeed!

8TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 8d8).

Ability Score

9TH LE	VEL	10TH I	LEVEL
\bigcirc	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Scor Improvement feature to take a feat of your choice
	Your sneak attack damage increases to 5d6 .		instead.
Magical Ambush (PHB 98)	If you are hidden from a creature when you cast a spell on it, the creature has disadvantage on any saving throw it makes against the spell this turn.	Spells	You learn another enchantment or illusion wizar spell and another cantrip. You gain another 2nd- level spell slot.
	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die
	Your hit points increase by 1d8 + your	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
Reliable Talent	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).	Ability	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 usin this feature. You can forgo taking the Ability Sco
Reliable Talent (PHB 96)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your sneak attack damage increases to 6d6 . You cannot roll lower than a 10 on an ability check in which you are proficient. No more	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 usin this feature. You can forgo taking the Ability Sco Improvement feature to take a feat of your choice
Reliable Talent (PHB 96)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your sneak attack damage increases to 6d6 . You cannot roll lower than a 10 on an ability check in which you are proficient. No more uncharacteristic fumbles! You learn another enchantment or illusion spell	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
Reliable Talent (PHB 96)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your sneak attack damage increases to 6d6 . You cannot roll lower than a 10 on an ability check in which you are proficient. No more uncharacteristic fumbles! You learn another enchantment or illusion spell	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
11TH L Constant Reliable Talent (PHB 96) Spells	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your sneak attack damage increases to 6d6 . You cannot roll lower than a 10 on an ability check in which you are proficient. No more uncharacteristic fumbles! You learn another enchantment or illusion spell	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
Reliable Talent PHB 96)	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8). Your sneak attack damage increases to 6d6 . You cannot roll lower than a 10 on an ability check in which you are proficient. No more uncharacteristic fumbles! You learn another enchantment or illusion spell	Ability Score	Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 usin this feature. You can forgo taking the Ability Sco Improvement feature to take a feat of your choice

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).

Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 5d6.

Infiltration You can establish false identities that are totally Expertise believable. (PHB 97)

10TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

11TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).

Your sneak attack damage increases to 6d6.

Reliable Talent

You cannot roll lower than a 10 on an ability check in which you are proficient. No more (PHB 96) uncharacteristic fumbles!

12TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).

```
Ability
Score
Increase
```


Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).

Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Steady

Eye

Your sneak attack damage increases to 5d6.

Slow down and you get advantage on Perception and Investigation checks. (XGtE 45)

10TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

11TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).

Your sneak attack damage increases to 6d6.

Reliable Talent

You cannot roll lower than a 10 on an ability check in which you are proficient. No more (PHB 96) uncharacteristic fumbles!

12TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).

Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 5d6.

Manipulator (SCAG 135)

Insightful After a minute in a creature's company, you can tell whether you're dealing with someone superior or inferior. You might also glean something of its history and personality.

10TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

11TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).

Your sneak attack damage increases to 6d6.

Reliable Talent

You cannot roll lower than a 10 on an ability check in which you are proficient. No more (PHB 96) uncharacteristic fumbles!

12TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).

```
Ability
Score
Increase
```


Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).

Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 5d6.

Walk faster, climb higher, swim better! Superior Mobility (XGtE 47)

10TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

11TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).

Your sneak attack damage increases to 6d6.

Reliable Talent

You cannot roll lower than a 10 on an ability check in which you are proficient. No more (PHB 96) uncharacteristic fumbles!

12TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).

```
Ability
Score
Increase
```


Panache

(SCAG

136)

(total of 9d8).

don't hurt it.

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Your sneak attack damage increases to 5d6.

If you win a contest of bravado, you can rattle

your enemies. Doing so shakes their confidence

and makes them fight poorly. Alternatively, your charisma can charm a bystander so long as you

10TH LEVEL

instead.

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice

11TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).

Your sneak attack damage increases to 6d6.

Reliable Talent

You cannot roll lower than a 10 on an ability check in which you are proficient. No more (PHB 96) uncharacteristic fumbles!

12TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).

Ability Score Increase

9TH LEVEL Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 9d8).

Increase your proficiency bonus from +3 to +4.

This improves attack rolls, skill checks, saving

equipment with which you are proficient. Your sneak attack damage increases to 5d6.

throws, and other rolls using attributes or

Being a thief, you're generally a stealthy

Supreme Sneak (PHB 97)

individual. Slow your pace and you're supremely sneaky.

10TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 10d8).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

11TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 11d8).

Your sneak attack damage increases to 6d6.

Reliable Talent

You cannot roll lower than a 10 on an ability check in which you are proficient. No more (PHB 96) uncharacteristic fumbles!

12TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 12d8).

```
Ability
Score
Increase
```


Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 7d6.

Versatile Trickster (PHB 98)

Turn your mage hand into a distraction or annoyance to your enemy, giving you advantage on attack rolls.

You gain two 3rd-level spell slots. You also learn Spells another enchantment or illusion wizard spell. Consider learning one of the following 3rd-level spells: fear, hypnotic pattern, or major image.

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blind-Your hearing is so acute, you can "see" hidden sense and invisible creatures near you. (PHB 96)

Spells You learn another wizard spell from any school of magic. Consider learning one of the following 3rd-level spells: fly or haste.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain another 3rd-level spell slot. You also learn another enchantment or illusion wizard spell.

(total of 13d8).

Your hit points increase by 1d8 + your

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +4 to +5.

This improves attack rolls, skill checks, saving

throws, and other rolls using attributes or

equipment with which you are proficient.

Imposter If you spend three hours observing someone, you (PHB 98) can talk, write, and behave just like him or her.

Your sneak attack damage increases to 7d6.

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blindsense (PHB 96)

Your hearing is so acute, you can "see" hidden and invisible creatures near you.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

```
Ability
Score
Increase
```


Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 7d6.

Unerring Eye (XGtE 45)

Your uncanny senses detect illusions and shapechangers.

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blindsense (PHB 96)

Your hearing is so acute, you can "see" hidden and invisible creatures near you.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 7d6.

Misdirection (SCAG 135)

If you can keep a creature between you and an enemy, you can make the enemy hit that creature instead of you.

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blindsense (PHB 96)

Your hearing is so acute, you can "see" hidden and invisible creatures near you.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 7d6.

Ambush Master (XGtE 47)

Get the jump on enemies in combat and mark the first creature you hit as easy prey.

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blindsense (PHB 96)

Your hearing is so acute, you can "see" hidden and invisible creatures near you.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

```
Ability
Score
Increase
```


Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 7d6.

Elegant Maneuver (SCAG 136)

If you expend a bonus action, you get advantage on Acrobatics and Athletics checks that same turn.

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blindsense (PHB 96)

Your hearing is so acute, you can "see" hidden and invisible creatures near you.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 13d8).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 7d6.

Use Magic You can use any magic item you encounter, no matter its restrictions. Item (PHB 97)

14TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 14d8).

Blindsense (PHB 96)

Your hearing is so acute, you can "see" hidden and invisible creatures near you.

15TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 15d8).

Your sneak attack damage increases to 8d6.

Slippery Mind

You gain proficiency in Wisdom saving throws. Add your proficiency bonus when you make a (PHB 96) Wisdom saving throw.

16TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 16d8).

Ability Score Increase

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 9d6.

Spel1 Thief (PHB 98) You can magically steal the knowledge of a spell from another spellcaster and retain it for the next eight hours.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

No attack roll has advantage against you while you aren't incapacitated.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to 10d6. **x10**

Ability	Increase one ability score of your choice by 2, or
Score	increase two ability scores of your choice by 1.
Increase	You can forgo taking the Ability Score
	Improvement feature to take a feat of your choice
	instead.

Spells You gain one 4th-level spell slot. You also learn another enchantment or illusion wizard spell. Consider learning one of the following 4th-level spells: confusion, greater invisibility, or phantasmal killer.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

Stroke of Your capstone ability. Once between rests, you can turn a miss into a hit or automatically (PHB 67) succeed an ability check.

Spells You learn another wizard spell from any school of magic. Consider learning one of the following 4th-level spells: dimension door or Evard's black tentacles.

(total of 17d8).

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

18TH LEVEL

No attack roll has advantage against you while you aren't incapacitated.

equipment with which you are proficient. Your sneak attack damage increases to 9d6.

Constitution modifier. You gain another Hit Die

Increase your proficiency bonus from +5 to +6.

This improves attack rolls, skill checks, saving throws, and other rolls using attributes or

Your hit points increase by 1d8 + your

Death Strike (PHB 97)

79

On a hit, a surprised enemy that fails its save takes double the damage.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to **10d6**.

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 9d6.

Eye for (XGtE 45)

Your Insightful Fighting feature becomes a Weakness pressure-point-punching powerhouse of pain. **18TH LEVEL**

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

No attack roll has advantage against you while you aren't incapacitated.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to **10d6**.

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 9d6.

Soul of Deceit (SCAG 135)

Your ability to lie becomes supernatural.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to 10d6.

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

No attack roll has advantage against you while you aren't incapacitated.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 9d6.

Sudden Strike

As a bonus action, make one additional attack, even dealing sneak attack damage. Fast and (XGtE 47) furious.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

No attack roll has advantage against you while you aren't incapacitated.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to **10d6**.

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 9d6.

Master Duelist (SCAG 136)

Once between rests, if you miss with an attack, you can roll it again with advantage.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to **10d6**.

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

No attack roll has advantage against you while you aren't incapacitated.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 17d8).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Your sneak attack damage increases to 9d6.

Thief's Reflexes (PHB 96) You take two turns on the first round of combat.

18TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 18d8).

Elusive (PHB 96)

No attack roll has advantage against you while you aren't incapacitated.

19TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 19d8).

Your sneak attack damage increases to 10d6.

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

20TH LEVEL

Your hit points increase by 1d8 + your Constitution modifier. You gain another Hit Die (total of 20d8).

Luck

ROGUE TRAINING GROUND

Double the Pain, Double the Fun

Wielding two finesse weapons, such as two shortswords, doubles your chance to apply sneak attack damage. (Don't add your ability modifier to the damage of your second attack.)

But bear in mind that doing so will use up your bonus action so you cannot use your Cunning Action ability afterward.

TRICKY SPELLS

Unlike wizards, arcane tricksters do not carry spellbooks. They simply know their spells. Spells can also be unlearned and replaced.

Whenever you gain a level in rogue, you can replace one of the wizard spells you know with another spell of your choice from the wizard spell list. The new spell must be of a level for which you have spell slots, and it must be an enchantment or illusion spell, unless you're replacing the spell you gained at 8th, 14th, or 20th level.

Get In, Get Out

In combat, you are best served by darting in and out of combat or firing attacks from a distance. You have neither the Armor Class nor the hit points to stand toe- to-toe with enemies.

There are two common ways to deliver sneak attack damage without putting yourself too much in harm's way. Both methods employ your Cunning Action ability. One, dash away after melee attacking or, two, hide after using a ranged weapon when an ally is within 5 feet of your target.

I HAVE THE HIGH GROUND

In combat, you want to always be looking for ways to gain advantage on your attack roll. Having advantage on the attack roll is one of two ways to apply sneak attack damage on a successful hit.

Some of the most common ways to gain advantage are the following:

- attacking while hidden from the target
- attacking a prone target within 5 feet
- expending an inspiration point
- attacking while invisible
- attacking a target that has certain conditions (paralyzed, petrified, restrained, stunned, blinded, or unconscious)
- attacking in darkness if you have darkvision and your target does not.

IT'S A TRAP!

With proficiency in thieves' tools and Dexterity saves, you are probably the best person to detect and disable traps. To do so, roll a Wisdom (Perception) check. If detected, you will need an Intelligence (Investigation) check (or Arcana if the trap is magical) to deduce how to disable the trap. Then make a Dexterity check with thieves' tools, adding your proficiency bonus, (which is doubled if you chose thieves' tools for your Expertise ability). If you succeed, it's safe to proceed.

Odds are Better than Even

When a new level calls for an Ability Score Increase, look at your two most important ability scores. If both are an odd number, consider boosting both scores by 1. By so doing, you can increase both ability score modifiers!

ARE THERE ROCKS AHEAD?

One of the tasks rogues perform very well is that of reconnaissance. To do so, go ahead of the rest of the party, hiding and sneaking as much as possible. Your DM will probably ask you to roll one or more Dexterity (Stealth) checks. A high Perception will help you and, if not, your proficiency in Dexterity saving throws certainly will.

If you spot a trap, disable it. If you encounter an enemy, you can sneak back to the party.

Another option is to attempt to kill or wound the enemy. Assassins are especially good at dealing damage alone to a single threat, but all rogues, because of Sneak Attack do this well. Remember that hiding grants you advantage on your attack roll and qualifies for Sneak Attack damage.

Thereafter, use Cunning Action to keep one step ahead of the enemy, perhaps even taking shots at it, until you rejoin the group.

ARMOR UPGRADE

As soon as you acquire 45 gp, by legal means or otherwise, upgrade your armor to studded leather. It has a higher AC than the leather armor you probably started with and no disadvantages to Stealth checks.

The only reason why you might want to keep leather armor is if it's somehow magical in nature. If you started with a shortbow, you should probably switch it out for a light crossbow.

HAVE ON HAND

Do not forget to have on your person at all times caltrops, ball bearings, rope, a climber's kit, and any other kits you are proficient with.

Caltrops and ball bearings can slow pursuing creatures or serve as simple traps. A rope and climber's kit are a must for heists and Underdark adventures.

ELF ROGUE 1

"I don't steal for the money. I steal for notoriety and cheap thrills. Life is too short to live under the thumb of one's family, even an elf's life."

You were born into a noble elven family. Your entire life, every last century, was planned out for you before you were born. But no one anticipated how privilege would rankle you. You felt smothered and let everyone know it. Not able to wholly escape elven nobility, you rebelled, becoming a thief at night, pulling off ever more dangerous heists. You became acquainted with the seedy underbelly of your hometown. Since you do nothing all day, your family thinks you are merely lazy; they have no idea you are on your way to becoming a legendary thief.

BACKGROUND (NOBLE)

You were raised in privilege and can't fathom what it would be like to steal to survive. You steal for thrills.

Position of Privilege. Thanks to your noble birth, people are inclined to think the best of you. You are welcome in high society, and people assume you have the right to be wherever you are. The common folk make every effort to accommodate you and avoid your displeasure, and other people of high birth treat you as a member of the same social sphere. You can secure an audience with a local noble if you need to.

Personality Trait. No one could doubt by looking at your regal bearing that you are a cut above the unwashed masses, and you take great pains to always look your best and follow the latest fashions.

Ideal. You must prove that you can handle yourself without the coddling of your family.

Bond. You are in love with the heir of a family that your family despises.

Flaw. By your words and actions, you often bring shame to your family.

HIGH ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Trance. You don't require sleep. Instead, you meditate deeply, semiconscious, for 4 hours a day. After resting in this way, you gain the same benefit that a human does from 8 hours of sleep.

Cantrip. You know the mage hand cantrip.

ROGUE FEATURES

Sneak Attack. 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 attack must use a finesse or 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. Medium humanoid (high elf), neutral

Armor Class 14 (leather) Hit Points 9 (Hit Dice 1d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	17 (+3)	12 (+1)	14 (+2)	14 (+2)	10 (+0)

Proficiences (+2 proficiency bonus)
Armor light
Saving Throws Dex +5, Int +4; advantage on saves against being charmed
Skills Acrobatics +5, Athletics +1, History +4, Perception +4, Persuasion +2, Sleight of Hand +5, Stealth +7
Tools dragonchess set, thieves' tools +7
Weapons hand crossbow, longbow, longsword, rapier, shortsword, simple weapons
Senses darkvision, passive Perception 14
Languages Common, Dwarvish, Elvish, Halfling, thieves' cant

ACTIONS

Attack. You can attack when you take this action, using the following:
Rapier. Melee Weapon Attack: +5 to hit, reach 5 ft., one target.
Hit: 1d8 + 3 piercing damage.
Shortbow. Ranged Weapon Attack: +5 to hit, range 80/320 ft., one target.
Hit: 1d6 + 3 piercing damage.
Dagger. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 20/60 ft., one target.
Hit: 1d4 + 3 piercing damage.

Options

Fey Ancestry. Elf trait

Trance. Elf trait

Sneak Attack. Rogue feature

EQUIPMENT

Backpack, ball bearings (bag of 1,000), bell, candle, fine clothes, crowbar, daggers (2), hammer, hooded lantern, hempen rope (50 ft), leather armor, oil (2 flasks), pitons (10), rapier, scroll of pedigree, shortbow and quiver with 20 arrows, signet ring, string (10 feet), thieves' tools, waterskin, belt pouch with 25 gp.

Mage Hand. Cantrip: Range 30 ft., up to 1 minute. 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.

ELF ROGUE 5

"I don't steal for the money. I steal for notoriety and cheap thrills. Life is too short to live under the thumb of one's family, even an elf's life."

You were born into a noble elven family. Your entire life, every last century, was planned out for you before you were born. But no one anticipated how privilege would rankle you. You felt smothered and let everyone know it. Not able to wholly escape elven nobility, you rebelled, becoming a thief at night, pulling off ever more dangerous heists. You became acquainted with the seedy underbelly of your hometown. Since you do nothing all day, your family thinks you are merely lazy; they have no idea you are on your way to becoming a legendary thief.

BACKGROUND (NOBLE)

You were raised in privilege and can't fathom what it would be like to steal to survive. You steal for thrills.

Position of Privilege. Thanks to your noble birth, people are inclined to think the best of you. You are welcome in high society, and people assume you have the right to be wherever you are. The common folk make every effort to accommodate you and avoid your displeasure, and other people of high birth treat you as a member of the same social sphere. You can secure an audience with a local noble if you need to.

Personality Trait. No one could doubt by looking at your regal bearing that you are a cut above the unwashed masses, and you take great pains to always look your best and follow the latest fashions.

Ideal. You must prove that you can handle yourself without the coddling of your family.

Bond. You are in love with the heir of a family that your family despises.

Flaw. By your words and actions, you often bring shame to your family.

HIGH ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Trance. You don't require sleep. Instead, you meditate deeply, semiconscious, for 4 hours a day. After resting in this way, you gain the same benefit that a human does from 8 hours of sleep.

Cantrip. You know the mage hand cantrip.

ROGUE FEATURES

Cunning Action. You can take a bonus action on each of your turns in combat, only to take the Dash, Disengage, or Hide action.

Fast Hands. You can use the bonus action granted by your Cunning Action to make a Dexterity (Sleight of Hand) check, use your thieves' tools to disarm a trap or open a lock, or take the Use an Object action.

Medium humanoid (high elf), neutral

Armor Class 16 (studded leather) Hit Points 33 (Hit Dice 5d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	19 (+4)	12 (+1)	14 (+2)	14 (+2)	10 (+0)

Proficiences (+3 proficiency bonus) Armor light
Saving Throws Dex +7, Int +5; advantage on saves against being charmed
Skills Acrobatics +7, Athletics +2, History +5, Perception +5, Persuasion +3, Sleight of Hand +7, Stealth +10
Tools dragonchess set, thieves' tools +10
Weapons hand crossbow, longbow, longsword, rapier, shortsword, simple weapons
Senses darkvision, passive Perception 15
Languages Common, Dwarvish, Elvish, Halfling, thieves' cant

ACTIONS

Attack. You can attack when you take this action, using the following:
Rapier. Melee Weapon Attack: +7 to hit, reach 5 ft., one target.
Hit: 1d8 + 4 piercing damage.
Light Crossbow. Ranged Weapon Attack: +7 to hit, range 80/320 ft., one target.
Hit: 1d8 + 4 piercing damage.
Dagger. Melee or Ranged Weapon Attack: +7 to hit, reach 5 ft. or range 20/60 ft., one target.
Hit: 1d4 + 4 piercing damage.

BONUS ACTIONS

Cunning Action. Rogue feature

REACTIONS

Uncanny Dodge. Rogue feature

Options

Fey Ancestry. Elf trait

Trance. Elf trait

Sneak Attack. Rogue feature

Mage Hand. Cantrip: Range 30 ft., up to 1 minute. 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.

Second-Story Work. Climbing does not cost you extra movement. In addition, when you make a running jump, the distance you cover increases by a number of feet equal to your Dexterity modifier.

Sneak Attack. Once per turn, you can deal an extra 3d6 damage to one creature you hit with an attack if you have advantage on the attack roll. The attack must use a finesse or 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.

Uncanny Dodge. When an attacker that you can see hits you with an attack, you can use your reaction to halve the attack's damage against you.

EQUIPMENT

Backpack, ball bearings (bag of 1,000), bell, caltrops, candle, fine clothes, crowbar, daggers (2), dark common clothes with a hood, hammer, hooded lantern, light crossbow and case with 20 bolts, oil (2 flasks), pitons (10), *potion of healing*, rapier, *rope of climbing*, scroll of pedigree, shortbow and quiver with 20 arrows, signet ring, string (10 feet), studded leather, thieves' tools, waterskin, belt pouch with 25 gp.

ROPE OF CLIMBING

Wondrous Item, uncommon

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 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 to a 50-foot length and grants advantage on checks made to climb it.

The rope has AC 20 and 20 hit points. It regains 1 hit point every 5 minutes as long as it has at least 1 hit point. If the rope drops to 0 hit points, it is destroyed.

Elf Rogue 11

"I don't steal for the money. I steal for notoriety and cheap thrills. Life is too short to live under the thumb of one's family, even an elf's life."

You were born into a noble elven family. Your entire life, every last century, was planned out for you before you were born. But no one anticipated how privilege would rankle you. You felt smothered and let everyone know it. Not able to wholly escape elven nobility, you rebelled, becoming a thief at night, pulling off ever more dangerous heists. You became acquainted with the seedy underbelly of your hometown. Since you do nothing all day, your family thinks you are merely lazy; they have no idea you are on your way to becoming a legendary thief.

BACKGROUND (NOBLE)

You were raised in privilege and can't fathom what it would be like to steal to survive. You steal for thrills. **Position of Privilege.** Thanks to your noble birth, people are inclined to think the best of you. You are welcome in high society, and people assume you have the right to be wherever you are. The common folk make every effort to accommodate you and avoid your displeasure, and other people of high birth treat you as a member of the same social sphere. You can secure an audience with a local noble if you need to.

Personality Trait. No one could doubt by looking at your regal bearing that you are a cut above the unwashed masses, and you take great pains to always look your best and follow the latest fashions.

Ideal. You must prove that you can handle yourself without the coddling of your family.

Bond. You are in love with the heir of a family that your family despises.

Flaw. By your words and actions, you often bring shame to your family.

HIGH ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Medium humanoid (high elf), neutral

Armor Class 17 (studded leather) Hit Points 69 (Hit Dice 11d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	20 (+5)	12 (+1)	14 (+2)	17 (+3)	10 (+0)

Proficiences (+4 proficiency bonus)

Armor light

Saving Throws Dex +9, Int +6; advantage on saves against being charmed

Skills Acrobatics +9, Athletics +3, History +6,

Perception +11, Persuasion +4, Sleight of Hand +13, Stealth +13

Tools dragonchess set, thieves' tools +13

Weapons hand crossbow, longbow, longsword, rapier, shortsword, simple weapons

Senses darkvision, passive Perception 21

Languages Common, Dwarvish, Elvish, Halfling, thieves' cant

ACTIONS

Attack. You can attack when you take this action, using the following:

+1 Rapier. *Melee Weapon Attack:* +10 to hit, reach 5 ft., one target.

Hit: 1d8 + 6 piercing damage.

Light Crossbow. Ranged Weapon Attack: +9 to hit, range 80/320 ft., one target.

Hit: 1d8 + 5 piercing damage.

Dagger. Melee or Ranged Weapon Attack: +9 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 1d4 + 5 piercing damage. *Mage Hand. Cantrip:* Range 30 ft., up to 1 minute. 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.

BONUS ACTIONS

Cunning Action. Rogue feature

REACTIONS

Uncanny Dodge. Rogue feature

Options

Evasion. Rogue feature

Fey Ancestry. Elf trait

Trance. Elf trait

Reliable Talent. Rogue feature

Sneak Attack. Rogue feature

Supreme Sneak. Rogue feature

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Trance. You don't require sleep. Instead, you meditate deeply, semiconscious, for 4 hours a day. After resting in this way, you gain the same benefit that a human does from 8 hours of sleep.

Cantrip. You know the mage hand cantrip.

ROGUE FEATURES

Cunning Action. You can take a bonus action on each of your turns in combat, only to take the Dash, Disengage, or Hide action.

Evasion. When you are subjected to an effect that allows you to make a Dexterity saving throw to take only half damage, you instead take no damage if you succeed on the saving throw, and only half damage if you fail.

Fast Hands. You can use the bonus action granted by your Cunning Action to make a Dexterity (Sleight of Hand) check, use your thieves' tools to disarm a trap or open a lock, or take the Use an Object action.

Reliable Talent. Whenever you make an ability check that lets you add your proficiency bonus, you can treat a d20 roll of 9 or lower as a 10.

Second-Story Work. Climbing does not cost you extra movement. In addition, when you make a running jump, the distance you cover increases by a number of feet equal to your Dexterity modifier.

Sneak Attack. Once per turn, you can deal an extra 5d6 damage to one creature you hit with an attack if you have advantage on the attack roll. The attack must use a finesse or 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.

Supreme Sneak. You have advantage on a Dexterity (Stealth) check if you move no more than half your speed on the same turn.

Uncanny Dodge. When an attacker that you can see hits you with an attack, you can use your reaction to halve the attack's damage against you.

EQUIPMENT

Antitoxin, backpack, ball bearings (bag of 1,000), bell, caltrops, candle, fine clothes, crowbar, daggers (2), dark common clothes with a hood, hammer, hooded lantern, light crossbow and case with 20 bolts, oil (2 flasks), pitons (10), *potions of healing* (3), +1 *rapier, rope of climbing*, scroll of pedigree, shortbow and quiver with 20 arrows, signet ring, string (10 feet), studded leather, thieves' tools, waterskin, belt pouch with 25 gp.

ROPE OF CLIMBING

Wondrous Item, uncommon

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 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 to a 50-foot length and grants advantage on checks made to climb it.

The rope has AC 20 and 20 hit points. It regains 1 hit point every 5 minutes as long as it has at least 1 hit point. If the rope drops to 0 hit points, it is destroyed.

Elf Rogue 17

"I don't steal for the money. I steal for notoriety and cheap thrills. Life is too short to live under the thumb of one's family, even an elf's life."

You were born into a noble elven family. Your entire life, every last century, was planned out for you before you were born. But no one anticipated how privilege would rankle you. You felt smothered and let everyone know it. Not able to wholly escape elven nobility, you rebelled, becoming a thief at night, pulling off ever more dangerous heists. You became acquainted with the seedy underbelly of your hometown. Since you do nothing all day, your family thinks you are merely lazy; they have no idea you are on your way to becoming a legendary thief.

BACKGROUND (NOBLE)

You were raised in privilege and can't fathom what it would be like to steal to survive. You steal for thrills. **Position of Privilege.** Thanks to your noble birth, people are inclined to think the best of you. You are welcome in high society, and people assume you have the right to be wherever you are. The common folk make every effort to accommodate you and avoid your displeasure, and other people of high birth treat you as a member of the same social sphere. You can secure an audience with a local noble if you need to.

Personality Trait. No one could doubt by looking at your regal bearing that you are a cut above the unwashed masses, and you take great pains to always look your best and follow the latest fashions.

Ideal. You must prove that you can handle yourself without the coddling of your family.

Bond. You are in love with the heir of a family that your family despises.

Flaw. By your words and actions, you often bring shame to your family.

HIGH ELF TRAITS

Fey Ancestry. You have advantage on saving throws against being charmed, and magic can't put you to sleep.

Medium humanoid (high elf), neutral

Armor Class 18 (+1 studded leather) Hit Points 105 (Hit Dice 17d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	20 (+5)	13 (+1)	14 (+2)	20 (+5)	10 (+0)

Proficiences (+6 proficiency bonus)

Armor light

Saving Throws Dex +11, Int +8, Wis +11; advantage on saves against being charmed

Skills Acrobatics +11, Athletics +5, History +8, Perception +17, Persuasion +6, Sleight of Hand +17, Stealth +17

Tools dragonchess set, thieves' tools +17 **Weapons** hand crossbow, longbow, longsword, rapier, shortsword, simple weapons

Senses blindsense 10 ft., darkvision, passive Perception 27

Languages Common, Dwarvish, Elvish, Halfling, thieves' cant

ACTIONS

<i>Attack.</i> You can attack when you take this action, using the following:
+2 Rapier. <i>Melee Weapon Attack:</i> +13 to hit, reach 5
ft., one target.
Hit: 1d8 + 7 piercing damage.
<i>Light Crossbow. Ranged Weapon Attack:</i> +11 to hit,
range 80/320 ft., one target.
<i>Hit</i> . 1d8 + 5 piercing damage.
Dagger of Warning. <i>Melee or Ranged Weapon Attack:</i>
+11 to hit, reach 5 ft. or range 20/60 ft., one target.
<i>Hit</i> : 1d4 + 5 piercing damage.

BONUS ACTIONS

Cunning Action. Rogue feature

REACTIONS

Uncanny Dodge. Rogue feature

Options

Evasion. Rogue feature

Fey Ancestry. Elf trait

Trance. Elf trait

Reliable Talent. Rogue feature

Sneak Attack. Rogue feature

Supreme Sneak. Rogue feature

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Trance. You don't require sleep. Instead, you meditate deeply, semiconscious, for 4 hours a day. After resting in this way, you gain the same benefit that a human does from 8 hours of sleep.

Cantrip. You know the mage hand cantrip.

ROGUE FEATURES

Blindsense. If you are able to hear, you are aware of the location of any hidden or invisible creature within 10 feet of you.

Cunning Action. You can take a bonus action on each of your turns in combat, only to take the Dash, Disengage, or Hide action.

Evasion. When you are subjected to an effect that allows you to make a Dexterity saving throw to take only half damage, you instead take no damage if you succeed on the saving throw, and only half damage if you fail.

Fast Hands. You can use the bonus action granted by your Cunning Action to make a Dexterity (Sleight of Hand) check, use your thieves' tools to disarm a trap or open a lock, or take the Use an Object action.

Reliable Talent. Whenever you make an ability check that lets you add your proficiency bonus, you can treat a d20 roll of 9 or lower as a 10.

Second-Story Work. Climbing does not cost you extra movement. In addition, when you make a running jump, the distance you cover increases by a number of feet equal to your Dexterity modifier.

Sneak Attack. Once per turn, you can deal an extra 5d6 damage to one creature you hit with an attack if you have advantage on the attack roll. The attack must use a finesse or 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.

Supreme Sneak. You have advantage on a Dexterity (Stealth) check if you move no more than half your speed on the same turn.

Thief's Reflexes. 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 when you are surprised.

Uncanny Dodge. When an attacker that you can see hits you with an attack, you can use your reaction to halve the attack's damage against you.

Use Magic Device. You ignore all class, race, and level requirements on the use of magic items.

EQUIPMENT

Antitoxin, backpack, ball bearings (bag of 1,000), bell, caltrops, candle, fine clothes, crowbar, *dagger of warning*, dagger, dark common clothes with a hood, hammer, hooded lantern, light crossbow and case with 20 bolts, oil (2 flasks), pitons (10), *potions of healing* (3), +2 rapier, rope of climbing, scroll of pedigree, shortbow and quiver with 20 arrows, signet ring, string (10 feet), +1 studded leather, thieves' tools, waterskin, belt pouch with 25 gp.

DAGGER OF WARNING

Weapon (dagger), uncommon (requires attunement) This magic dagger warns you of danger. While the dagger is on your person, you have advantage on initiative rolls. In addition, you and any of your companions within 30 feet of you can't be surprised, except when incapacitated by something other than nonmagical sleep. The dagger magically awakens you and your companions within range if any of you are sleeping naturally when combat begins.

Rope of Climbing

Wondrous Item, uncommon

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 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 to a 50-foot length and grants advantage on checks made to climb it.

The rope has AC 20 and 20 hit points. It regains 1 hit point every 5 minutes as long as it has at least 1 hit point. If the rope drops to 0 hit points, it is destroyed.

A SCHOLARLY MAGIC-USER CAPABLE OF MANIPULATING THE STRUCTURES OF REALITY

1ST LEVEL

Ability Scores	Your spellcasting is tied to your Intelligence , so it should be your highest ability score. Your next highest score should be Constitution , for more hit points and to better maintain concentration, followed by Dexterity to boost your Armor Class.
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , History , and Medicine . When you make a skill check using either of these skills, you add your proficiency bonus.
Starting Equipment	Consider starting with the following, in addition to the equipment granted by your background. • a dagger, an arcane focus, a scholar's pack, and a spellbook
<i>Spells</i> (<i>PHB</i> 114)	You can cast spells from the wizard spell list. You know three cantrips. The only abjuration cantrip is highly circumstantial. Instead consider cantrips from other schools, such as <i>chill touch</i> , <i>dancing</i> <i>lights</i> , <i>fire bolt</i> , <i>minor illusion</i> , or <i>prestidigitation</i> . You carry the rest of your spells in your spell- book, which at first has six 1st-level spells. Consider adding abjuration spells to it, such as <i>absorb elements</i> , <i>alarm</i> , <i>mage armor</i> , <i>shield</i> , and <i>snare</i> . Round out your selection with <i>find familiar</i> or <i>magic missile</i> . You can prepare a number of spells equal to 1 + your Intelligence modifier.

3RD LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).

SpellsYou gain two 2nd-level spell slots and another 1st-
level spell slot. Add two spells to your spellbook.
There are no good 2nd-level abjuration spells.
Instead consider flaming sphere, mirror image,
misty step, or pyrotechnics. You can prepare a
number of spells equal to 3 + your Intelligence
modifier.

2ND LEVEL

Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).

Abjuration The gold and time you must spend to copy an **Savant** abjuration spell into your spellbook is halved. (*PHB* 115)

ArcaneWhen you cast an abjuration spell, a magical wardWardappears to sop up damage.(PHB 115)

Spells You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence modifier.

4TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).

Ability
Score
Increase
PHB 67)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
Your Ability Score Increases should almost
certainly be added to Intelligence, your spell-casting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Fade Away (if gnome), Healer, Svirfneblin Magic (if deep gnome), Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

1ST LEV	EL	2NI
Ability Scores	Unlike most wizards, your Dexterity is just as or slightly more important than your Intelligence . They should be your highest ability scores. Your third-highest score should be Constitution to compensate for your relatively few hit points.	War
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , History , and Insight . When you make a skill check using either of these skills, you add your proficiency bonus.	Song (SCA 142) Blad
Starting Equipmen	Consider starting with the following, in addition to the equipment granted by your background. • a dagger, an arcane focus, an explorer's pack, and a spellbook	song (SCA 142) Spel
Spells (PHB 114)	You can cast spells from the wizard spell list. You know three cantrips. The cantrips in <i>Sword</i> <i>Coast Adventurer's Guide</i> were made for you. Consider <i>booming blade, green-flame blade,</i> <i>lightning lure, minor illusion,</i> or <i>thunderclap.</i> You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding to your spellbook spells such as absorb elements, detect magic, find familiar, grease, shield, and Tasha's hideous laughter. You can prepare a number of spells equal to 1 + your Intelligence modifier.	

3RD LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).

Spells You gain two 2nd-level spell slots and another 1stlevel spell slot. Add two spells to your spellbook. Consider 2nd-level spells such as misty step, phantasmal force, shadow blade, or suggestion. You can prepare a number of spells equal to 3 +your Intelligence modifier.

D LEVEL

Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6). and You gain proficiency with light armor and one type of one-handed melee weapon, and in the **Performance** skill. As soon as possible, acquire a rapier and studded leather armor.

de-You can sing the Bladesong for one minute, which grants you supernatural speed, agility, and AGfocus.

lls You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence modifier.

4TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).

(*PHB* 67)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Increase Unlike most other wizards, Dexterity is just as, if not more, important than Intelligence. Your Ability Score Increases should almost certainly be added to one of those two, or both if it increases

both modifiers. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Elven Accuracy (if elf or half-elf), Fade Away (if gnome), Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

Ability	VEL	2ND LE	
Scores	Your spellcasting is tied to your Intelligence , so it should be your highest ability score. Your next highest score should be Constitution to better maintain concentration on your summoning spells, followed by Dexterity to avoid damage.		Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you mus roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , History , and Medicine . When you make a skill check using either of these skills, you add	Conjur- ation Savant (PHB 116)	The gold and time you must spend to copy a conjuration spell into your spellbook is halved.
Starting Equipmen	your proficiency bonus. Consider starting with the following, in addition at to the equipment granted by your background.	Minor Conjur- ation (PHB 116)	You can conjure a small light glowing inanimate object that disappears after one ho
Squipinen	• a dagger, a component pouch, a scholar's pack, and a spellbook	Spells	You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a
Spells (PHB 114)	You can cast spells from the wizard spell list. You know three cantrips. Consider conjuration cantrips, such as <i>create bonfire</i> or <i>mage hand</i> . You might also consider cantrips from other schools of magic, such as <i>chill touch, fire bolt</i> , or <i>minor illusion</i> . You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding conjuration spells to your spellbook, such as <i>find familiar, fog cloud, grease,</i> <i>ice knife, Tenser's floating disk</i> , and <i>unseen</i> <i>servant</i> . You can prepare a number of spells equal to 1 + your Intelligence modifier.	4TH LE	number of spells equal to 2 + your Intelligence modifier.
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).
Spells	You gain two 2nd-level spell slots and another 1st- level spell slot. Add two spells to your spellbook. Consider 2nd-level conjuration spells such as <i>cloud of daggers, flaming sphere, misty step,</i> or <i>web.</i> You can prepare a number of spells equal to 3 + your Intelligence modifier.	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Your Ability Score Increases should almost certainly be added to Intelligence , your spell- casting ability score. You can forgo taking the Ability Score Improvement feature to take a fea of your choice instead. If you do, consider taking Alert, Dwarven Fortitude (if dwarf), Fade Away of gnome), Resilient, or War Caster.
		Spells	You gain one additional cantrip and one addition 2nd-level spell slot. Add two spells to your spell-

1ST LE		2ND LE	IVEL M
Ability Scores	Your spellcasting is tied to your Intelligence , so it should be your highest ability score. Your next highest score should be Dexterity , to dodge oncoming blows, followed by Constitution to boost your hit points and maintain concentration.		Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , Insight , and Investigstion . When you make a	Divination Savant (PHB 116)	The gold and time you must spend to copy a divination spell into your spellbook is halved.
	skill check using either of these skills, you add your proficiency bonus.	Portent (PHB 116)	Because you can see glimpses of the future, you) can change a couple of outcomes per day.
Starting Equipmen	Consider starting with the following, in addition at to the equipment granted by your background. • a dagger, an arcane focus, a scholar's pack, and a spellbook	Spells	You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence modifier.
Spells (<i>PHB</i> 114)	You can cast spells from the wizard spell list. You) know three cantrips. The one divination cantrip is terrible. Instead consider cantrips from other schools, such as <i>dancing lights</i> , <i>fire bolt, minor</i> <i>illusion, prestidigitation, or toll the dead</i> . You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding divination spells to it, such as <i>comprehend languages, detect magic,</i> and <i>identify.</i> Also consider <i>find familiar, mage armor,</i> and <i>thunderwave.</i> You can prepare a number of spells equal to 1 + your Intelligence modifier.		
3RD LE		4TH LE	VEL STREET
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).
Spells	You gain two 2nd-level spell slots and another 1st- level spell slot. Add two spells to your spellbook. Consider the 2nd-level divination spells <i>mind</i> <i>spike</i> and <i>see invisibility</i> . Also consider <i>misty step</i>	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Your Ability Score Increases should almost certainly be added to Intelligence , your spell-

Consider the 2nd-level divination spells *mind spike* and *see invisibility*. Also consider *misty step* or *suggestion*. You can prepare a number of spells equal to 3 + your Intelligence modifier.

67) certainly be added to **Intelligence**, your spellcasting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Fade Away (if gnome), Lucky, Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

1ST LEVEL	2ND LEVEL
AbilityYour spellcasting is tied to your Intelligence, so itScoresshould be your highest ability score. Your nexthighest score should be Dexterity, followed byConstitution. You're good at playing mind gamesso also give some consideration to Charisma.	Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).
Skills You have special training or a certain knack in two skills. Consider choosing two from Arcana, Insight, and Religion. When you make a skill check using either of these skills, you add your	Enchant- mentThe gold and time you must spend to copy an enchantment spell into your spellbook is halved.Savant (PHB 117)
proficiency bonus. Starting Consider starting with the following, in addition	HypnoticYou can charm a person you're standing next to and maintain the enchantment from round to (PHB 117) round indefinitely.
Equipment to the equipment granted by your background. • a dagger, a component pouch, an explorer's pack, and a spellbook	<i>Spells</i> You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence
SpellsYou can cast spells from the wizard spell list. You (PHB 114)know three cantrips. Consider the enchantment cantrip friends. You might also consider cantrips from other schools, such as dancing lights, fire bolt, message, or minor illusion. You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding enchantment spells to it, such as charm person, sleep, and Tasha's hideous laughter. Round out your selection with find familiar, mage armor, and thunderwave. You can prepare a number of spells equal to 1 + your Intelligence modifier.	modifier.
3RD LEVEL	4TH LEVEL
Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).

Ability

Score

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. Add two spells to your spellbook. Consider the 2nd-level enchantment spells hold person and suggestion. Also consider misty step or *phantasmal force*. You can prepare a number of spells equal to 3 + your Intelligence modifier.

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* Your Ability Score Increases should almost certainly be added to Intelligence, your spell-(PHB 67) casting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Fade Away (if gnome), Inspiring Leader, Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

1ST LEV	'EL	2ND LE	VEL
Ability Scores	Your spellcasting is tied to your Intelligence , so it should be your highest ability score. Your next highest score should be Dexterity , to avoid getting hit, followed by Constitution , to maintain concentration when you are hit.	Freedies	Your hit points increase by 10 Constitution modifier. Unlike roll for these hit points or tak You gain another Hit Die (tot The gold and time you must s
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , History , and Investigation . When you make a	Savant (PHB 117)	evocation spell into your spel
	skill check using either of these skills, you add your proficiency bonus.	Sculpt Spells (PHB 117)	You can spare at least two alli your area spells.
Starting Equipment	Consider starting with the following, in addition to the equipment granted by your background. • a dagger, an arcane focus, a scholar's pack, and a spellbook	Spells	You gain another 1st-level spo spells to your spellbook. You number of spells equal to 2 + modifier.
Spells PHB 114)	You can cast spells from the wizard spell list. You know three cantrips. Consider evocation cantrips, such as <i>dancing lights</i> , <i>fire bolt</i> , <i>frostbite</i> , <i>shocking grasp</i> , or <i>thunderclap</i> . You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding evocation spells to it, such as <i>burning</i> <i>hands</i> , <i>chromatic orb</i> , <i>earth tremor</i> , <i>magic</i> <i>missile</i> , and <i>thunderwave</i> . Round out your selection with <i>find familiar</i> . You can prepare a number of spells equal to 1 + your Intelligence modifier.		modifier.

3RD LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).

Spells You gain two 2nd-level spell slots and another 1stlevel spell slot. Add two spells to your spellbook. Consider 2nd-level evocation spells such as darkness, scorching ray, shatter, or Snilloc's snowball swarm. You can prepare a number of spells equal to 3 + your Intelligence modifier.

d6 + youre 1st level, you must ke the average (4). tal of 2d6).

spend to copy an ellbook is halved.

llies from the effect of

cell slot. Add two 1 can prepare a + your Intelligence

4TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).

Ability
Score
Increase
(PHB 67)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Your Ability Score Increases should almost certainly be added to Intelligence, your spellcasting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Elemental Adept, Fade Away (if gnome), Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

Ability	Your spellcasting is tied to your Intelligence , so it		Your hit points increase by 1d6 + your
Scores	should be your highest ability score. Your next highest score should be Dexterity , to avoid getting hit, followed by Constitution , to maintain concentration when you are hit.		Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , Insight , and Investigation . When you make a	Illusion Savant (PHB 118)	The gold and time you must spend to copy an illusion spell into your spellbook is halved.
	skill check using either of these skills, you add your proficiency bonus.	Improved Minor Illusion	Most wizards must choose between sound or image when casting <i>minor illusion</i> . You get both
Starting	Consider starting with the following, in addition <i>t</i> to the equipment granted by your background.	(PHB 118)	
Equipmen	• a dagger, a component pouch, a scholar's pack, and a spellbook	Spells	You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence
Spells (PHB 114)	You can cast spells from the wizard spell list. You know three cantrips. Pick up <i>minor illusion</i> , the trademark illusion cantrip. Also consider cantrips from other schools such as <i>chill touch</i> , <i>create</i> <i>bonfire</i> , <i>fire bolt</i> , or <i>toll the dead</i> . You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding illusion spells to it, such as <i>color spray</i> , <i>disguise self</i> , <i>illusory script</i> , and <i>silent image</i> . Round out your selection with <i>sleep</i> and <i>Tasha's hideous</i> <i>laughter</i> . You can prepare a number of spells equal to 1 + your Intelligence modifier.		modifier.
-			
3RD LE	VEL	4TH LE	VEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).
Spells	You gain two 2nd-level spell slots and another 1st- level spell slot. Add two spells to your spellbook.		Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.

You gain two 2nd-level spell slots and another 1stlevel spell slot. Add two spells to your spellbook. Consider 2nd-level illusion spells such as *invisibility, mirror image, Nystul's magic aura,* or *phantasmal force.* You can prepare a number of spells equal to 3 + your Intelligence modifier.

Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Actor, Alert, Fade Away (if gnome), Keen Mind, Resilient, or War Caster.
 Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spell-

certainly be added to Intelligence, your spell-

casting ability score. You can forgo taking the

Increase Your Ability Score Increases should almost

(PHB 67)

2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

1ST LEVEL Ability Your spellcasting is tied to your Intelligence, so it Scores should be your highest ability score. Your next highest score should be **Dexterity**, to avoid getting hit, followed by **Constitution**, to maintain concentration when you are hit. Skills You have special training or a certain knack in two skills. Consider choosing two from Arcana, History, and Religion. When you make a skill check using either of these skills, you add your proficiency bonus.

Starting Consider starting with the following, in addition **Equipment** to the equipment granted by your background. • a dagger, a component pouch, a scholar's pack, and a spellbook

Spells You can cast spells from the wizard spell list. You (PHB 114) know three cantrips. Consider the two necromancy cantrips chill touch and toll the dead. Also consider other cantrips, such as fire bolt, minor illusion, or prestidigitation. You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding necromancy spells to it, such as cause fear and false life. Round out your selection with find with familiar, shield, sleep and Tasha's hideous laughter. You can prepare a number of spells equal to 1 + your Intelligence modifier.

3RD LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).

Spells

You gain two 2nd-level spell slots and another 1stlevel spell slot. Add two spells to your spellbook. Consider 2nd-level necromancy spells such as *blindness/deafness* and *gentle repose*. Also consider invisibility or suggestion. You can prepare a number of spells equal to 3 + your Intelligence modifier.

2ND LEVEL

Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).

Necro-The gold and time you must spend to copy a necromancy spell into your spellbook is halved. тапсу Savant (PHB 118)

Grim You steal life when you kill a creature with one of Harvest your spells. (PHB 118)

Spells You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence modifier.

4TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).

Ability Score (*PHB* 67)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Increase Your Ability Score Increases should almost certainly be added to Intelligence, your spellcasting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Fade Away (if gnome), Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

1ST LE	VEL 6	2N
Ability Scores	Your spellcasting is tied to your Intelligence , so it should be your highest ability score. Your next highest score should be Constitution to better maintain concentration, followed by Dexterity to avoid damage.	
Skills	You have special training or a certain knack in two skills. Consider choosing two from Arcana , History , and Investigation . When you make a skill check using either of these skills, you add	Tra. mut Sav (PH
Starting Equipme	your proficiency bonus. Consider starting with the following, in addition nt to the equipment granted by your background. • a dagger, a component pouch, a scholar's	Min Alc. (PH Spe
Spells (PHB 114	pack, and a spellbook You can cast spells from the wizard spell list. You (1) know three cantrips. Consider transmutation cantrips such as <i>control flames</i> , <i>mending</i> ,	
	<i>message</i> , and <i>prestidigitation</i> . Also a cantrip from another school, such as <i>find familiar</i> . You carry the rest of your spells in your spellbook, which at first has six 1st-level spells. Consider adding transmutation spells to it, such as <i>expeditious</i> <i>retreat</i> , <i>feather fall</i> , and <i>longstrider</i> . Round out	
	your selection with <i>find familiar</i> , <i>shield</i> , and <i>sleep</i> . You can prepare a number of spells equal to 1 + your Intelligence modifier.	

3RD LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 3d6).

Spells You gain two 2nd-level spell slots and another 1stlevel spell slot. Add two spells to your spellbook. Consider 2nd-level transmutation spells such as dragon's breath, Maximilian's earthen grasp, pyrotechnics, or rope trick. You can prepare a number of spells equal to 3 + your Intelligence modifier.

D LEVEL

Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you must roll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).

The gold and time you must spend to copy a nstation transmutation spell into your spellbook is halved. rant IB 119)

You can change one object's substance to Or hemy another. The alteration lasts one hour or until (B119) you lose concentration.

ells You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence modifier.

4TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).

Ability Score (*PHB* 67)

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Increase Your Ability Score Increases should almost certainly be added to Intelligence, your spellcasting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking Alert, Fade Away (if gnome), Resilient, or War Caster.

Spells You gain one additional cantrip and one additional 2nd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 4 + your Intelligence modifier.

IST LEV			
Ability Scores	Your spellcasting is tied to your Inte should be your highest ability score. highest score should be Constitutio maintain concentration and bolster I followed by Dexterity to avoid dama	Your next n to better hit points, ge.	Your hit points increase by 1d6 + your Constitution modifier. Unlike 1st level, you murroll for these hit points or take the average (4). You gain another Hit Die (total of 2d6).
Skills	You have special training or a certain two skills. Consider choosing two fro Insight , and Medicine . When you m	om Arcana, (XGtE 59)	Shield yourself from attack if you don't mind waiting to cast spells other than cantrips until your next turn.
	check using either of these skills, you proficiency bonus.		Your keen mind scans the battleground quickle getting you into the fight faster.
Starting Equipmen	Consider starting with the following at to the equipment granted by your ba • (a) a quarterstaff or (b) a dagger • an arcane focus, an explorer's pa spellbook	, in addition ackground. Spells	You gain another 1st-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 2 + your Intelligence modifier.
Spells PHB 114)	You can cast spells from the wizard so know three cantrips. Consider cantr fire bolt, frostbite, ray of frost, shock thunderclap. You carry the rest of yo your spellbook, which at first has six	ips such as <i>ing grasp</i> , or ur spells in	
	spells. Consider including spells suc elements, earth tremor, mage armon missile, shield, and snare. You can p number of spells equal to 1 + your Ir modifier.	r, <i>magic</i> repare a	
3RD LE	elements, earth tremor, mage armon missile, shield, and snare. You can p number of spells equal to 1 + your Ir modifier.	repare a antelligence 4TH LI	
ard Le	elements, earth tremor, mage armor missile, shield, and snare. You can p number of spells equal to 1 + your Ir modifier.	r, magic repare a ntelligence 4TH Li	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6).
Spells	elements, earth tremor, mage armor missile, shield, and snare. You can p number of spells equal to 1 + your Ir modifier. VEL Your hit points increase by 1d6 + you Constitution modifier. You gain anoth	r mer Hit Die another 1st- r spellbook. orching ray, warding	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Your Ability Score Increases should almost certainly be added to Intelligence , your spell- casting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider taking
\bigcirc	elements, earth tremor, mage armor missile, shield, and snare. You can p number of spells equal to 1 + your Ir modifier. VEL Your hit points increase by 1d6 + you Constitution modifier. You gain anoth (total of 3d6). You gain two 2nd-level spell slots and level spell slot. Add two spells to your Consider 2nd-level spells such as sco shatter, Snilloc's snowball swarm, or wind. You can prepare a number of s	r mer Hit Die another 1st- r spellbook. orching ray, warding	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 4d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Your Ability Score Increases should almost certainly be added to Intelligence , your spell- casting ability score. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. If you do, consider takint Alert, Defensive Duelist, Fade Away (if gnome),

5TH LE	VEL		6TH LE	VEL 🗸
\bigcirc	Your hit points increase by 1d6 + Constitution modifier. You gain an (total of 5d6).		\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus This improves attack rolls, skill of throws, and other rolls using attr equipment with which you are pr	checks, saving ributes or	Projected Ward (PHB 115)	You can momentarily expand your arcane ward to protect nearby allies.)
Spells	You gain two 3rd-level spell slots to your spellbook. Consider 3rd- spells such as <i>counterspell</i> , <i>disp</i> . <i>circle</i> , or <i>protection from energy</i> a number of spells equal to 5 + y modifier.	. Add two spells level abjuration <i>el magic, magic</i> 7. You can prepare	Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
7TH LE	IVEL		8TH LE	VEL
7TH LE	EVEL Your hit points increase by 1d6 + Constitution modifier. You gain an (total of 7d6).		8TH LE	YEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
7TH LE	Your hit points increase by 1d6 + Constitution modifier. You gain an	Add two spells to el abjuration <i>enkainen's</i> Round out your You can prepare	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
	Your hit points increase by 1d6 + Constitution modifier. You gain an (total of 7d6). You gain one 4th-level spell slot. A your spellbook. Consider 4th-level spells such as <i>banishment</i> , <i>Mord</i> <i>private sanctum</i> , and <i>stoneskin</i> . If selection with <i>greater invisibility</i> , a number of spells equal to 7 + you	Add two spells to el abjuration <i>enkainen's</i> Round out your You can prepare	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
	Your hit points increase by 1d6 + Constitution modifier. You gain an (total of 7d6). You gain one 4th-level spell slot. A your spellbook. Consider 4th-level spells such as <i>banishment</i> , <i>Mord</i> <i>private sanctum</i> , and <i>stoneskin</i> . If selection with <i>greater invisibility</i> , a number of spells equal to 7 + you	Add two spells to el abjuration <i>enkainen's</i> Round out your You can prepare	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence
	Your hit points increase by 1d6 + Constitution modifier. You gain an (total of 7d6). You gain one 4th-level spell slot. A your spellbook. Consider 4th-level spells such as <i>banishment</i> , <i>Mord</i> <i>private sanctum</i> , and <i>stoneskin</i> . If selection with <i>greater invisibility</i> , a number of spells equal to 7 + you	Add two spells to el abjuration <i>enkainen's</i> Round out your You can prepare	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence

5TH LE	EVEL	6TH L	EVEL
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 5d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Extra Attack (SCAG 142)	You can attack twice, instead of once, whenever you take the Attack action on your turn.
Spells	You gain two 3rd-level spell slots. Add two spells to your spellbook. Consider 3rd-level spells such as <i>fireball</i> , <i>haste</i> , <i>Melf's minute meteors</i> , or <i>vampiric touch</i> . You can prepare a number of spells equal to 5 + your Intelligence modifier.	Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
5		\sim	
TTH LE	EVEL	8TH L	EVEL
	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6).	8TH L	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
7TH LE Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	8TH L Ability Score Increase (PHB 67)	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Unlike most other wizards, Dexterity is just as, if
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6). You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level spells such as <i>Evard's black tentacles, greater invisibility, storm</i> <i>sphere</i> , and <i>wall of fire</i> . You can prepare a number of spells equal to 7 + your Intelligence	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Unlike most other wizards, Dexterity is just as, if not more, important than Intelligence . Your Ability Score Increases should almost certainly be added to one of those two, or both if it increases both modifiers. You can forgo taking the Ability Score Improvement feature to take a feat of your

\square	EVEL	6TH L	EVEL
\square	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 5d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Benign Trans- position (PHB 116	You can teleport up to thirty feet away or swap places with a willing creature within that range.
Spells	You gain two 3rd-level spell slots. Add two spells to your spellbook. Consider 3rd-level conjuration spells such as <i>stinking cloud</i> , <i>summon lesser</i> <i>demons</i> , and <i>thunder step</i> . Round out your selection with <i>fireball</i> . You can prepare a number of spells equal to 5 + your Intelligence modifier.	Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
7TH LE		8TH LI	
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
			(total of 8d6).
Spells	You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level spells such as <i>conjure minor elementals, Evard's black tentacles,</i> <i>summon greater demon</i> , and <i>watery sphere</i> . You can prepare a number of spells equal to 7 + your Intelligence modifier.	Ability Score Increase	
Spells	You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level spells such as <i>conjure minor elementals, Evard's black tentacles,</i> <i>summon greater demon</i> , and <i>watery sphere</i> . You can prepare a number of spells equal to 7 + your	Score	(total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
Spells	You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level spells such as <i>conjure minor elementals, Evard's black tentacles,</i> <i>summon greater demon</i> , and <i>watery sphere</i> . You can prepare a number of spells equal to 7 + your	Score Increase	(total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence

	EVEL	🛹 🛛 6тн L	EVEL
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit D (total of 5d6).	Die Die	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from +2 to + This improves attack rolls, skill checks, savir throws, and other rolls using attributes or equipment with which you are proficient.		Cast a divination spell, regain a spent lower spel slot. 5)
Spells	You gain two 3rd-level spell slots. Add two sp to your spellbook. Consider 3rd-level divinati spells such as <i>clairvoyance</i> and <i>tongues</i> . Rou out your selection with <i>counterspell</i> or <i>hypno</i> <i>pattern</i> . You can prepare a number of spells to 5 + your Intelligence modifier.	on ind otic	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
7TH LI	EVEL	8TH L	EVEL
\sim			
\square	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit D (total of 7d6).	Die Die	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
Spells	Constitution modifier. You gain another Hit D	Is to Ability Score Increase of	Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score
Spells	Constitution modifier. You gain another Hit D (total of 7d6). You gain one 4th-level spell slot. Add two spel your spellbook. Consider 4th-level divination spells such as <i>arcane eye</i> and <i>locate creature</i> Round out your selection with <i>charm monste</i> <i>greater invisibility</i> . You can prepare a number	Is to Ability Score Increase of	Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
Spells	Constitution modifier. You gain another Hit D (total of 7d6). You gain one 4th-level spell slot. Add two spel your spellbook. Consider 4th-level divination spells such as <i>arcane eye</i> and <i>locate creature</i> Round out your selection with <i>charm monste</i> <i>greater invisibility</i> . You can prepare a number	Is to Ability Score Increase of	Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence
Spells	Constitution modifier. You gain another Hit D (total of 7d6). You gain one 4th-level spell slot. Add two spel your spellbook. Consider 4th-level divination spells such as <i>arcane eye</i> and <i>locate creature</i> Round out your selection with <i>charm monste</i> <i>greater invisibility</i> . You can prepare a number	Is to Ability Score Increase of	Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence

5TH LI	EVEL.		EVEL.
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 5d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from + This improves attack rolls, skill checks throws, and other rolls using attributes equipment with which you are proficien	, saving Charm or (PHB 11	ve You can divert an enemy's attack, making it hit the creature closest to you.7)
Spells	You gain two 3rd-level spell slots. Add the to your spellbook. Consider the 3rd-level enchantment spell <i>enemies abound</i> . Ro your selection with <i>counterspell</i> , <i>fireba</i> <i>hypnotic pattern</i> . You can prepare a num spells equal to 5 + your Intelligence mod	wo spells el pund out <i>ll</i> , and mber of	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
-			
7TH LI	EVEL	8TH L	EVEL
7TH LI	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 7d6).		EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
7TH LI Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another	Hit Die b spells to nd out invisibility, repare a	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 7d6). You gain one 4th-level spell slot. Add two your spellbook. Consider the 4th-level enchantment spell <i>charm monster</i>. Rou your selection with <i>arcane eye</i>, <i>greater</i>, and <i>summon greater demon</i>. You can pr number of spells equal to 7 + your Intelli	Hit Die b spells to nd out invisibility, repare a	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 7d6). You gain one 4th-level spell slot. Add two your spellbook. Consider the 4th-level enchantment spell <i>charm monster</i>. Rou your selection with <i>arcane eye</i>, <i>greater</i>, and <i>summon greater demon</i>. You can pr number of spells equal to 7 + your Intelli	Hit Die o spells to nd out <i>invisibility</i> , repare a ligence	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence
5TH LH	EVEL	6TH L	EVEL
------------------	--	---	---
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 5d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Potent Cantrip (PHB 11'	Even when a creature evades your cantrip attack, it takes some damage. 7)
Spells	You gain two 3rd-level spell slots. Add two spells to your spellbook. Consider 3rd-level evocation spells such as <i>fireball</i> , <i>Leomund's tiny hut</i> , <i>lightning bolt</i> , and <i>Melf's minute meteors</i> . You can prepare a number of spells equal to 5 + your Intelligence modifier.	Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
7TH LE	EVEL		EVEL
	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6).		EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
7TH LE Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	8TH Li Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6). You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level evocation spells such as <i>sickening radiance</i>, <i>storm sphere</i>, <i>vitriolic sphere</i>, and <i>wall of fire</i>. You can prepare a number of spells equal to 7 + your Intelligence	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6). You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level evocation spells such as <i>sickening radiance</i>, <i>storm sphere</i>, <i>vitriolic sphere</i>, and <i>wall of fire</i>. You can prepare a number of spells equal to 7 + your Intelligence	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 8d6). Increase one ability score of your choice increase two ability scores of your choice This should be added to an ability score important to you—like Intelligence . Yo increase an ability score above 20 using feature. You can forgo taking the Ability Improvement feature to take a feat of yo instead. You gain one additional 4th-level spell s two spells to your spellbook. You can pr number of spells equal to 8 + your Intel

5TH LE	EVEL	6ТН	Level
	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 5d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from This improves attack rolls, skill check throws, and other rolls using attribute equipment with which you are profici-	as, saving Illusio es or (PHB	
Spells	You gain two 3rd-level spell slots. Add to your spellbook. Consider 3rd-level spells such as <i>fear</i> , <i>hypnotic pattern</i> , <i>a</i> <i>image</i> . Round out your selection with monster. You can prepare a number of equal to 5 + your Intelligence modifie:	illusion and <i>major</i> <i>charm</i> of spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
		Д	
	EVEL	STH	LEVEL
TH LE	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain anothe (total of 7d6).		Your hit points increase by 1d6 + your
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain anothe	er Hit Die wo spells to sion spells natory arcane bare a	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Se This should be added to an ability score that's important to you—like Intelligence. You cannon increase an ability score above 20 using this feature. You can forgo taking the Ability Score
	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 7d6). You gain one 4th-level spell slot. Add to your spellbook. Consider 4th-level illus such as greater invisibility and halluci. terrain. Round out your selection with with eye and polymorph. You can prep number of spells equal to 7 + your Inter-	er Hit Die wo spells to sion spells natory arcane bare a	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. se This should be added to an ability score that's important to you—like Intelligence. You cannon increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choi instead. You gain one additional 4th-level spell slot. Add
	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 7d6). You gain one 4th-level spell slot. Add to your spellbook. Consider 4th-level illus such as greater invisibility and halluci. terrain. Round out your selection with with eye and polymorph. You can prep number of spells equal to 7 + your Inter-	er Hit Die wo spells to sion spells natory arcane bare a elligence	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Se This should be added to an ability score that's important to you—like Intelligence. You cannon increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choi instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence
TH LE	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 7d6). You gain one 4th-level spell slot. Add to your spellbook. Consider 4th-level illus such as greater invisibility and halluci. terrain. Round out your selection with with eye and polymorph. You can prep number of spells equal to 7 + your Inter-	er Hit Die wo spells to sion spells natory arcane bare a elligence	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Se This should be added to an ability score that's important to you—like Intelligence. You canno increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choic instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence

5TH LE		6TH LE	
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 5d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Undead Thralls (PHB 119)	Add the spell <i>animate dead</i> to your spellbook if it's not there already. Also, your skeletons and zombies are hardier and deadlier than normal.
Spells	You gain two 3rd-level spell slots. Add two spells to your spellbook. Consider 3rd-level necromancy spells such as animate dead, feign death, life transference, and vampiric touch. (If you don't choose animate dead, it will automatically be added to your spellbook next level.) Also consider erupting earth. You can prepare a number of spells equal to 5 + your Intelligence modifier.	Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
\succ		\geq	VEL

(total of 7d6).

Spells

You gain one 4th-level spell slot. Add two spells to your spellbook. Consider the 4th-level necromancy spell *blight*. Round out your selection with greater invisibility, summon greater demon, and *polymorph*. You can prepare a number of spells equal to 7 + your Intelligence modifier.

Die (total of 8d6).

Ability Score

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. *Increase* This should be added to an ability score that's important to you-like Intelligence. You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Spells You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence modifier.

5тн Ци	EVEL	6TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 5d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bonus from +2 to +3. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Trans- muter's Stone (PHB 119	You can create the fabled <i>transmuter's stone</i> , a magical item that stores transmutation magick
Spells	You gain two 3rd-level spell slots. Add two spells to your spellbook. Consider 3rd-level transmutation spells <i>blink</i> , <i>erupting earth</i> , <i>fly</i> , and <i>haste</i> . You can prepare a number of spells equal to 5 + your Intelligence modifier.	S Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
TH LE	EVEL		EVEL
	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6).		EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	• Ability	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6). You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level transmutation spells such as <i>control water</i>, <i>elemental bane</i>, <i>fabricate</i>, and <i>polymorph</i>. You can prepare a number of spells equal to 7 + your Intelligence	o Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You canno increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your cho instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6). You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level transmutation spells such as <i>control water</i>, <i>elemental bane</i>, <i>fabricate</i>, and <i>polymorph</i>. You can prepare a number of spells equal to 7 + your Intelligence	o Ability A Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, o increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choi instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence
7TH LI	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 7d6). You gain one 4th-level spell slot. Add two spells to your spellbook. Consider 4th-level transmutation spells such as <i>control water</i>, <i>elemental bane</i>, <i>fabricate</i>, and <i>polymorph</i>. You can prepare a number of spells equal to 7 + your Intelligence	o Ability A Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your cho instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence

5TH LE	IVEL	Sus	6TH LE	VEL
	Your hit points increase by 10 Constitution modifier. You ga (total of 5d6).			Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 6d6).
+3	Increase your proficiency bo This improves attack rolls, sl throws, and other rolls using equipment with which you at	kill checks, saving g attributes or	Power Surge (XGtE 67)	When you shut down an enemy's spell with <i>counterspell</i> or <i>dispel magic</i> , you store magical energy and release it in a destructive surge later.
Spells	You gain two 3rd-level spells to your spellbook. Consider 3 as <i>counterspell</i> , <i>dispel magic</i> <i>Leomund's tiny hut</i> . You can spells equal to 5 + your Intel	3rd-level spells such c, <i>fireball</i> , and prepare a number of	Spells	You gain one additional 3rd-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 6 + your Intelligence modifier.
7TH LE	IVEL			.VEL
7TH LE	EVEL Your hit points increase by 10 Constitution modifier. You ga (total of 7d6).			YeL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6).
	Your hit points increase by 10 Constitution modifier. You ga	in another Hit Die ot. Add two spells to level spells such as private sanctum, plic sphere. You can	8TH LE Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score
	Your hit points increase by 10 Constitution modifier. You ga (total of 7d6). You gain one 4th-level spell sl your spellbook. Consider 4th- banishment, Mordenkainen's sickening radiance, and vitrio prepare a number of spells ed	in another Hit Die ot. Add two spells to level spells such as private sanctum, plic sphere. You can	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
	Your hit points increase by 10 Constitution modifier. You ga (total of 7d6). You gain one 4th-level spell sl your spellbook. Consider 4th- banishment, Mordenkainen's sickening radiance, and vitrio prepare a number of spells ed	in another Hit Die ot. Add two spells to level spells such as private sanctum, plic sphere. You can	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choic instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence
7TH LE	Your hit points increase by 10 Constitution modifier. You ga (total of 7d6). You gain one 4th-level spell sl your spellbook. Consider 4th- banishment, Mordenkainen's sickening radiance, and vitrio prepare a number of spells ed	in another Hit Die ot. Add two spells to level spells such as private sanctum, plic sphere. You can	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 8d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. This should be added to an ability score that's important to you—like Intelligence . You cannot increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choic instead. You gain one additional 4th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 8 + your Intelligence

9TH LE	EVEL	10TH I	
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Improved Abjuration (PHB 116	
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider the 5th-level abjuration spell <i>planar binding</i> . Round out your selection with <i>animate objects</i> , <i>geas</i> , and <i>wall of force</i> . You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
			LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level abjuration spells such as <i>globe of invulnerability</i> and <i>guards</i> <i>and wards</i> . Round out your selection with <i>contingency</i> or <i>mental prison</i> . You can prepare a number of spells equal to 11 + your Intelligence modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence modifier.

9TH LE	WEL	10TH	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.		Your bladesong can sop up some of the damage you would have taken, but at the cost of a spell slot.
Spells	You gain one 5th-level spell slot. Add two spells your spellbook. Consider 5th-level spells such a <i>animate objects, steel wind strike, transmute</i> <i>rock,</i> and <i>wall of force.</i> You can prepare a number of spells equal to 9 + your Intelligence modifier.	as	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
	EVEL		Level
	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).		LEVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	to Ability se of Increase (PHB 67	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Unlike most other wizards, Dexterity is just as, not more, important than Intelligence . Your Ability Score Increases should almost certainly added to one of those two, or both if it increases both modifiers. You can forgo taking the Ability
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells your spellbook. Consider 6th-level spells such a <i>contingency</i> , <i>globe of invulnerability, investiture</i> <i>ice</i> , and <i>investiture of stone</i> . You can prepare a number of spells equal to 11 + your Intelligence	to Ability se of Increase (PHB 67	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Unlike most other wizards, Dexterity is just as, not more, important than Intelligence . Your Ability Score Increases should almost certainly added to one of those two, or both if it increases both modifiers. You can forgo taking the Ability Score Improvement feature to take a feat of your
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells your spellbook. Consider 6th-level spells such a <i>contingency</i> , <i>globe of invulnerability, investiture</i> <i>ice</i> , and <i>investiture of stone</i> . You can prepare a number of spells equal to 11 + your Intelligence	a to as to as a Ability Score Increase (PHB 67	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Unlike most other wizards, Dexterity is just as, not more, important than Intelligence . Your Ability Score Increases should almost certainly added to one of those two, or both if it increases both modifiers. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Add two spells to your spellbook. You can prepa a number of spells equal to 12 + your Intelligence
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells your spellbook. Consider 6th-level spells such a <i>contingency</i> , <i>globe of invulnerability, investiture</i> <i>ice</i> , and <i>investiture of stone</i> . You can prepare a number of spells equal to 11 + your Intelligence	a to as to as a Ability Score Increase (PHB 67	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. Unlike most other wizards, Dexterity is just as, not more, important than Intelligence . Your Ability Score Increases should almost certainly added to one of those two, or both if it increases both modifiers. You can forgo taking the Ability Score Improvement feature to take a feat of you choice instead. Add two spells to your spellbook. You can prepa a number of spells equal to 12 + your Intelligence

9TH LE	IVEL		10TH	LEVEL
\bigcirc	Your hit points increase by Constitution modifier. You (total of 9d6).			Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency This improves attack rolls throws, and other rolls us equipment with which yo	s, skill checks, saving sing attributes or	Focused Conjura tion (PHB 11	- spell, your concentration can't be broken as a result of taking damage.
Spells	You gain one 5th-level spe your spellbook. Consider spells such as <i>conjure ele</i> <i>steel wind strike</i> , and <i>tele</i> can prepare a number of Intelligence modifier.	5th-level conjuration emental, infernal calling, eportation circle. You	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
	LEVEL			Level
	LEVEL Your hit points increase by Constitution modifier. You (total of 11d6).			LEVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
11TH I Spells	Your hit points increase by Constitution modifier. You	a gain another Hit Die ell slot. Add two spells to 6th-level conjuration e, <i>Drawmij's instant</i> bund out your selection an prepare a number of	12TH Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
\bigcirc	Your hit points increase by Constitution modifier. You (total of 11d6). You gain one 6th-level spe your spellbook. Consider (spells such as <i>arcane gate</i> <i>summons</i> , and <i>scatter</i> . Ro with <i>mental prison</i> . You ca	a gain another Hit Die ell slot. Add two spells to 6th-level conjuration e, <i>Drawmij's instant</i> bund out your selection an prepare a number of	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice
\bigcirc	Your hit points increase by Constitution modifier. You (total of 11d6). You gain one 6th-level spe your spellbook. Consider (spells such as <i>arcane gate</i> <i>summons</i> , and <i>scatter</i> . Ro with <i>mental prison</i> . You ca	a gain another Hit Die ell slot. Add two spells to 6th-level conjuration e, <i>Drawmij's instant</i> bund out your selection an prepare a number of	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence
\bigcirc	Your hit points increase by Constitution modifier. You (total of 11d6). You gain one 6th-level spe your spellbook. Consider (spells such as <i>arcane gate</i> <i>summons</i> , and <i>scatter</i> . Ro with <i>mental prison</i> . You ca	a gain another Hit Die ell slot. Add two spells to 6th-level conjuration e, <i>Drawmij's instant</i> bund out your selection an prepare a number of	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence

-		(.	
9TH LE	v	10TH L	v
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	The Third Eye (PHB 116	See in the dark, gaze upon the Ethereal Plane, read any language, or see invisible creatures.
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider 5th-level divination spells such as <i>contact other plane</i> , <i>legend lore</i> , <i>Rary's telepathic bond</i> , <i>scrying</i> , and <i>teleportation</i> <i>circle</i> . You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
	LEVEL	12TH L	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider the 6th-level divination spell <i>true seeing</i> . Round out your spell selection with <i>contingency</i> , <i>mass suggestion</i> , and <i>mental</i> <i>prison</i> . You can prepare a number of spells equal to 11 + your Intelligence modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence modifier.

JIN LI	EVEL	10TH]	
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Split Enchant ment (PHB 11'	Hit two creatures with a single-target • enchantment spell. 7)
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider 5th-level enchantment spells such as <i>dominate person, geas, hold</i> <i>monster,</i> and <i>synaptic static.</i> You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
11TH L		12TH]	·
		12101	
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level enchantment spells such as <i>mass suggestion</i> and <i>Otto's</i> <i>irresistible dance</i> . Round out your spell selection with <i>magic jar</i> , and <i>mental prison</i> . You can prepare a number of spells equal to 11 + your	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level enchantment spells such as <i>mass suggestion</i> and <i>Otto's</i> <i>irresistible dance</i> . Round out your spell selection with <i>magic jar</i> , and <i>mental prison</i> . You can prepare a number of spells equal to 11 + your	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level enchantment spells such as <i>mass suggestion</i> and <i>Otto's</i> <i>irresistible dance</i> . Round out your spell selection with <i>magic jar</i> , and <i>mental prison</i> . You can prepare a number of spells equal to 11 + your	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence

	EVEL	10TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Empow- ered Evocation (PHB 117)	Increase the damage of your evocation spells.
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider 5th-level evocation spells such as <i>Bigby's hand, cone of cold, dawn,</i> and <i>wall of force.</i> You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
11TH I	EVEL	12TH L	FVFI
\sim			
\square	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6). You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level evocation spells such as <i>chain lightning</i>, <i>contingency</i>, <i>Otiluke's freezing sphere</i>, and <i>sunbeam</i>. You can prepare a number of spells equal to 11 + your	Score Increase Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your

9тн Ці	EVEL	S	10TH I	LEVEL
\bigcirc	Your hit points increase by 1d Constitution modifier. You gai (total of 9d6).		\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bor This improves attack rolls, sk throws, and other rolls using equipment with which you ar	xill checks, saving attributes or	Illusory Self (PHB 118	When an attack would hit you, make an illusor duplicate of yourself that takes the hit.)
Spells	You gain one 5th-level spell sl your spellbook. Consider 5th such as <i>dream</i> and <i>seeming</i> . selection with <i>animate object</i> prepare a number of spells ed Intelligence modifier.	-level illusion spells Round out your <i>ts</i> and <i>geas</i> . You can	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
	LEVEL	<u></u>	12TH I	LEVEL
	LEVEL Your hit points increase by 1d Constitution modifier. You gai (total of 11d6).			LEVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
\bigcirc	Your hit points increase by 1d Constitution modifier. You gai	in another Hit Die ot. Add two spells to 6th-level illusion at your selection with a, and <i>Otto's</i> epare a number of	12TH I Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
\bigcirc	Your hit points increase by 1d Constitution modifier. You gai (total of 11d6). You gain one 6th-level spell sky your spellbook. Consider the of spell mental prison. Round ou contingency, mass suggestion irresistible dance. You can pre-	in another Hit Die ot. Add two spells to 6th-level illusion at your selection with a, and <i>Otto's</i> epare a number of	Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of you
\bigcirc	Your hit points increase by 1d Constitution modifier. You gai (total of 11d6). You gain one 6th-level spell sky your spellbook. Consider the of spell mental prison. Round ou contingency, mass suggestion irresistible dance. You can pre-	in another Hit Die ot. Add two spells to 6th-level illusion at your selection with a, and <i>Otto's</i> epare a number of	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of yo choice instead. Add two spells to your spellbook. You can prep a number of spells equal to 12 + your Intelligent
IITH I	Your hit points increase by 1d Constitution modifier. You gai (total of 11d6). You gain one 6th-level spell sky your spellbook. Consider the of spell mental prison. Round ou contingency, mass suggestion irresistible dance. You can pre-	in another Hit Die ot. Add two spells to 6th-level illusion at your selection with a, and <i>Otto's</i> epare a number of	Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6). Increase one ability score of your choice by 2, of increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of yo choice instead. Add two spells to your spellbook. You can prep a number of spells equal to 12 + your Intelligent

		1 .	A
9TH LI		10TH I	
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Undeath (PHB 119	You have spent so much time dealing with undead and the forces that animate them that you have become inured to some of their worst effects.
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider 5th-level necromancy spells such as <i>danse macabre</i> and <i>enervation</i> . Round out your selection with <i>animate objects</i> and <i>wall of force</i> . You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
11TH I	LEVEL	12TH I	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level necromancy spells such as <i>create undead</i> , <i>magic jar</i> , and <i>soul</i> <i>cage</i> . Round out your selection with <i>mental</i> <i>prison</i> . You can prepare a number of spells equal to 11 + your Intelligence modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Dexterity or Constitution . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence modifier.
1-5 7 15			

9TH LE	evel	10ТН	Level
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Shape- change (PHB 1	r slot.
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider 5th-level transmutation spells such as <i>animate objects</i> , <i>control winds</i> , <i>telekinesis</i> , and <i>transmute rock</i> . You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
IITH I	LEVEL	12TH	Level
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 11d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 12d6).
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level transmutation spells such as <i>disintegrate</i> , <i>flesh to stone</i> , <i>move</i> <i>earth</i> , and <i>Tenser's transformation</i> . You can prepare a number of spells equal to 11 + your Intelligence modifier.	Ability Score Increas	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence modifier.

-	IVEL W	10TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 9d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 10d6).
+4	Increase your proficiency bonus from +3 to +4. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Durable Magic (XGtE 67)	Focusing on a spell increases your defenses.
Spells	You gain one 5th-level spell slot. Add two spells to your spellbook. Consider 5th-level spells such as <i>Bigby's hand, planar binding, wall of force,</i> and <i>wall of stone.</i> You can prepare a number of spells equal to 9 + your Intelligence modifier.	Spells	You gain one additional cantrip and one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 10 + your Intelligence modifier.
11TH L	LEVEL	12TH L	EVEL
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
\checkmark	(total of 11d6).		(total of 12d6).
Spells	(total of 11d6). You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level spells such as <i>chain lightning, contingency, globe of</i> <i>invulnerability,</i> and <i>Otiluke's freezing sphere</i> . You can prepare a number of spells equal to 11 + your Intelligence modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity . You can forgo taking the Ability
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level spells such as <i>chain lightning, contingency, globe of</i> <i>invulnerability,</i> and <i>Otiluke's freezing sphere</i> . You can prepare a number of spells equal to 11 + your	Score	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepar
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level spells such as <i>chain lightning, contingency, globe of</i> <i>invulnerability,</i> and <i>Otiluke's freezing sphere</i> . You can prepare a number of spells equal to 11 + your	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepar a number of spells equal to 12 + your Intelligence
Spells	You gain one 6th-level spell slot. Add two spells to your spellbook. Consider 6th-level spells such as <i>chain lightning, contingency, globe of</i> <i>invulnerability,</i> and <i>Otiluke's freezing sphere</i> . You can prepare a number of spells equal to 11 + your	Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. If you've already maxed out your Intelligence score at 20, consider increasing Constitution or Dexterity . You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Add two spells to your spellbook. You can prepare a number of spells equal to 12 + your Intelligence

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 7th-level spell slot. Add two spells to your spellbook. Consider the 7th-level abjuration spell *symbol*. Round out your selection with *etherealness, force cage,* or *simulacrum*. You can prepare a number of spells equal to 13 + your Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

Spell You have advantage on saving throws against **Resistance** spells and resistance against the damage of (*PHB* 116) spells.

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level abjuration spells such as *antimagic field* and *mind blank*. Round out your selection with *clone* or *maze*. You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

13TH L	EVEL	14TH	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Song o Victory (SCAG	
Spells	You gain one 7th-level spell slot. Add two spells to your spellbook. Consider 7th-level spells such as <i>etherealness, Mordenkainen's magnificent</i> <i>mansion, plane shift</i> , and <i>simulacrum</i> . You can prepare a number of spells equal to 13 + your Intelligence modifier.	Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.
15TH I	EVEL		LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).
Spells	You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level spells such as <i>antipathy/sympathy, clone, illusory dragon,</i> or <i>sunburst.</i> You can prepare a number of spells equal to 15 + your Intelligence modifier.	Ability Score Increas	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 16 + your Intelligence modifier.

13TH I	LEVEL	14TH I	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Durable Summon (PHB 116	
Spells	You gain one 7th-level spell slot. Add two spells to your spellbook. Consider 7th-level conjuration spells such as <i>Mordenkainen's magnificent</i> <i>mansion, plane shift</i> , and <i>teleport</i> . Round out your selection with <i>simulacrum</i> . You can prepare a number of spells equal to 13 + your Intelligence modifier.	Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.
15TH I	LEVEL	16TH I	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).
Spells	You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level conjuration spells such as <i>demiplane</i> , <i>maze</i> , and <i>mighty</i> <i>fortress</i> . Round out your selection with <i>clone</i> . You can prepare a number of spells equal to 15 + your Intelligence modifier.	Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 16 + your Intelligence modifier.
		1	

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 7th-level spell slot. Add two spells to your spellbook. There are no 7th-level divination spells. Consider instead *etherealness*, *Mordenkainen's magnificent mansion*, *simulacrum*, and *teleport*. You can prepare a number of spells equal to 13 + your Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

GreaterThe visions in your dreams intensify and paint aPortentmore accurate picture in your mind of what is to(PHB 117)come. Your Portent ability grows stronger.

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. There are no 8th-level conjuration spells. Consider instead *antipathy/sympathy*, *clone, illusory dragon*, and *maze*. You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

+5

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

SpellsYou gain one 7th-level spell slot. Add two spells to
your spellbook. There are no good 7th-level
enchantment spells. Consider instead
etherealness, Mordenkainen's magnificent
mansion, reverse gravity, and simulacrum. You
can prepare a number of spells equal to 13 + your
Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

AlterYou can alter a creature's memory so that itMemoriesforgets what happened when it was charmed by(PHB 117)you.

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level enchantment spells such as *antipathy/sympathy*, *dominate monster*, and *feeblemind*. Round out your selection with *illusory dragon*. You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase

Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 7th-level spell slot. Add two spells to your spellbook. Consider 7th-level evocation spells such as *crown of stars*, *delayed blast fireball*, *forcecage*, and *whirlwind*. You can prepare a number of spells equal to 13 + your Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

Over-
channelYou can deal maximum damage with lesser
evocation spells, but possibly at a cost to your
(PHB 118)(PHB 118)own health.

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level evocation spells such as *maddening darkness* and *sunburst*. Round out your selection with *antipathy/ sympathy* and *illusory dragon*. You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

13TH I	LEVEL) 14TH	I LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).
+5	Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Illuson Reality (PHB 1	y your illusion real for 1 minute. 118)
Spells	You gain one 7th-level spell slot. Add two spells to your spellbook. Consider 7th-level illusion spells such as <i>mirage arcane</i> and <i>simulacrum</i> . Round out your selection with <i>plane shift</i> or <i>reverse gravity</i> . You can prepare a number of spells equal to 13 + your Intelligence modifier.	Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.
\geq		$\langle \succ$	
15TH I		16TH	i Level 🤡
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).
Spells	You gain one 8th-level spell slot. Add two spells to your spellbook. Consider the 8th-level illusion spell <i>illusory dragon</i> . Round out your selection with <i>antipathy/sympathy</i> , <i>clone</i> , or <i>maze</i> . You can prepare a number of spells equal to 15 + your Intelligence modifier.	Ability Score Increa	increase two ability scores of your choice by 1.
		Spells	Add two spells to your spellbook. You can prepare a number of spells equal to 16 + your Intelligence modifier.

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

SpellsYou gain one 7th-level spell slot. Add two spells to
your spellbook. Consider the 7th-level
necromancy spell *finger of death*. Round out your
selection with *etherealness*, *plane shift*, or
reverse gravity. You can prepare a number of
spells equal to 13 + your Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

Command You can sway the allegiance of undead **Undead** creatures, even those controlled by another (*PHB* 119) wizard.

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level necromancy spells such as *Abi-Dalzim's horrid wilting* and *clone*. Round out your selection with *antipathy/ sympathy* or *clone*. You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

+5

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 7th-level spell slot. Add two spells to your spellbook. Consider 7th-level transmutation spells such as *etherealness*, *reverse gravity* and *sequester*. Round out your selection with *simulacrum*. You can prepare a number of spells equal to 13 + your Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

Master You can cannibalize the power contained in your **Transmuter** transmuter's stone to restore youth, transform, (*PHB* 119) cure, or revive.

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. Consider the 8th-level transmutation spell *control weather*. Round out your selection with *clone, illusory dragon*, or *maze*. You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 13d6).

Increase your proficiency bonus from +4 to +5. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 7th-level spell slot. Add two spells to your spellbook. Consider 7th-level spells such as as *crown of stars, forcecage, symbol,* and *whirlwind.* You can prepare a number of spells equal to 13 + your Intelligence modifier.

14TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 14d6).

Deflecting When you almost get hit by an attack, take that **Shroud** energy and throw it back into your enemies' faces. (*XGtE* 67)

Spells

Add two spells to your spellbook. You can prepare a number of spells equal to 14 + your Intelligence modifier.

15TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 15d6).

Spells

You gain one 8th-level spell slot. Add two spells to your spellbook. Consider 8th-level spells such as *antimagic field, maddening darkness, mind blank,* or *sunburst.* You can prepare a number of spells equal to 15 + your Intelligence modifier. **16TH LEVEL**

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 16d6).

Ability Score Increase Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can't increase an ability score above 20 using this feature. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead.

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 9th-level spell slot. Add two spells to your spellbook. Consider 9th-level abjuration spells such as *imprisonment*, *invulnerability*, or prismatic wall. Also, wish is always a strong choice. You can prepare a number of spells equal to 17 + your Intelligence modifier.

18TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).

Spell Choose two basic spells. You can cast them Mastery without expending spell slots. (PHB 115)

Spells You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.

19TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Ability Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. Increase You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. Spells You gain one additional 6th-level spell slot. Add

two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence modifier.

20TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).

Spells (PHB 67)

Signature Choose two powerful spells. They are always prepared and you can cast them without expending spell slots.

Spells You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence modifier.

	LEVEL	187	TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).		2	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	_	tery B 115)	
Spells	You gain one 9th-level spell slot. Add two spells to your spellbook. Consider 9th-level spells such as <i>foresight</i> , <i>invulnerability</i> , or <i>prismatic wall</i> . Also, <i>wish</i> is always a strong choice. You can prepare a number of spells equal to 17 + your Intelligence modifier.	Spei		You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
19TH I	LEVEL	201	TH L	EVEL
19TH I	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6).	201		EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).
19TH I Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score	Sign	ature	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.	Sign	hature Ils B 67)	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without
Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence	Sign Spei (PHI	hature Ils B 67)	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence
Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence	Sign Spei (PHI	hature Ils B 67)	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence

17TH L	EVEL	18TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Spell Mastery (PHB 115)	Choose two basic spells. You can cast them without expending spell slots.
Spells	You gain one 9th-level spell slot. Add two spells to your spellbook. Consider 9th-level conjuration spells such as <i>gate</i> and <i>wish</i> . Round out your selection with <i>astral projection</i> or <i>meteor swarm</i> . You can prepare a number of spells equal to 17 + your Intelligence modifier.	Spells	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
19TH I	EVEI	20TH L	EVEI O
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice	Signature Spells (PHB 67)	Choose two powerful spells. They are always prepared and you can cast them without expending spell slots.
Spells	instead. You gain one additional 6th-level spell slot. Add	Spells	You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence
	two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence modifier.		modifier.
	two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence		modifier.
	two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence		modifier.

17TH I	EVEL	18TH L	EVEL
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or	Spell Mastery (PHB 115)	Choose two basic spells. You can cast them without expending spell slots.)
Spells	equipment with which you are proficient. You gain one 9th-level spell slot. Add two spells to your spellbook. Consider the 9th-level divination spell <i>foresight</i> . Round out your selection with <i>astral projection</i> or <i>psychic scream</i> . Also, <i>wish</i> is always a strong choice. You can prepare a number of spells equal to 17 + your Intelligence modifier.	Spells	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
19TH I		20TH L	EVEL

Your hit points increase by 1d6 + your

You can forgo taking the Ability Score

(total of 19d6).

instead.

modifier.

Ability

Score

Spells

Increase

Constitution modifier. You gain another Hit Die

Increase one ability score of your choice by 2, or

Improvement feature to take a feat of your choice

increase two ability scores of your choice by 1.

You gain one additional 6th-level spell slot. Add

two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).

Spells (PHB 67)

Signature Choose two powerful spells. They are always prepared and you can cast them without expending spell slots.

Spells You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence modifier.

	Vour hit points ingraage by 1d6 + your		Vour hit points increase by 1d6 + your
\square	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
-6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Spell Mastery (PHB 115	
oells	You gain one 9th-level spell slot. Add two spells to your spellbook. Consider the 9th-level enchantment spell <i>psychic scream</i> . Round out your selection with <i>foresight</i> or <i>true polymorph</i> . Also, <i>wish</i> is always a strong choice. You can prepare a number of spells equal to 17 + your Intelligence modifier.	Spells	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
TH I	EVEL) 20ТН I	LEVEL
	V 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		V 1
\square	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).
ore	Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score	Signature Spells (PHB 67)	Constitution modifier. You gain another Hit Die
ility ore crease	Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.	Spells	Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a
ore crease	Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence	Spells (PHB 67)	Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence
ore crease	Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice instead. You gain one additional 6th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence	Spells (PHB 67)	Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence

+-2+

17TH L	LEVEL		18TH L	EVEL	
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 17d6).	r Hit Die	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).	
+6	Increase your proficiency bonus from + This improves attack rolls, skill checks throws, and other rolls using attributes equipment with which you are proficien	s, saving 1 s or (Choose two basic spells. You can cast them without expending spell slots.	
Spells	You gain one 9th-level spell slot. Add tw your spellbook. Consider the 9th-level of spell <i>meteor swarm</i> . Round out your se with <i>prismatic wall</i> or <i>shapechange</i> . All always a strong choice. You can prepar number of spells equal to 17 + your Int modifier.	wo spells to evocation election lso, <i>wish</i> is re a	-	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.	
					14
19TH I	.EVEL		20TH L	EVEL	
19ТН I	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6).		20TH L	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).	
19TH I Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6). Increase one ability score of your choice increase two ability scores of your choice You can forgo taking the Ability Score	r Hit Die ce by 2, or ce by 1.	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die	
Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6). Increase one ability score of your choice increase two ability scores of your choice You can forgo taking the Ability Score Improvement feature to take a feat of you instead.	r Hit Die ce by 2, or ce by 1.	Signature Spells (PHB 67) Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a	
Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6). Increase one ability score of your choice increase two ability scores of your choice You can forgo taking the Ability Score Improvement feature to take a feat of your	r Hit Die ee by 2, or ce by 1. our choice slot. Add repare a	Signature Spells (PHB 67) Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add	
Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6). Increase one ability score of your choice increase two ability scores of your choice You can forgo taking the Ability Score Improvement feature to take a feat of you instead. You gain one additional 6th-level spell so two spells to your spellbook. You can prin number of spells equal to 19 + your Inter-	r Hit Die ee by 2, or ce by 1. our choice slot. Add repare a	Signature Spells (PHB 67) Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence	
Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6). Increase one ability score of your choice increase two ability scores of your choice You can forgo taking the Ability Score Improvement feature to take a feat of you instead. You gain one additional 6th-level spell so two spells to your spellbook. You can prin number of spells equal to 19 + your Inter-	r Hit Die ee by 2, or ce by 1. our choice slot. Add repare a	Signature Spells (PHB 67) Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence	
Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another (total of 19d6). Increase one ability score of your choice increase two ability scores of your choice You can forgo taking the Ability Score Improvement feature to take a feat of you instead. You gain one additional 6th-level spell so two spells to your spellbook. You can prin number of spells equal to 19 + your Inter-	r Hit Die ee by 2, or ce by 1. our choice slot. Add repare a	Signature Spells (PHB 67) Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without expending spell slots. You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence	

17TH L	EVEL		18TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain anothe (total of 17d6).			Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
+6	Increase your proficiency bonus from This improves attack rolls, skill check throws, and other rolls using attribute equipment with which you are profici	ks, saving 1 es or (Choose two basic spells. You can cast them without expending spell slots.
Spells	You gain one 9th-level spell slot. Add t your spellbook. There is no good 9th- spell Consider instead <i>foresight</i> , <i>pris</i> or <i>true polymorph</i> . Also, <i>wish</i> is alway choice. You can prepare a number of a to 17 + your Intelligence modifier.	two spells to level illusion <i>smatic wall</i> , ys a strong	-	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
		人		
_				
19TH L	LEVEL		20TH L	evel
<u>19ТН I</u>	.EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain anothe (total of 19d6).		\bigtriangleup	EVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).
19TH L Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain anothe	er Hit Die ice by 2, or bice by 1.	\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain anothe (total of 19d6). Increase one ability score of your choi increase two ability scores of your cho You can forgo taking the Ability Score	er Hit Die ice by 2, or bice by 1. your choice slot. Add prepare a	Signature Spells (PHB 67) Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). Choose two powerful spells. They are always prepared and you can cast them without

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).

Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.

Spells You gain one 9th-level spell slot. Add two spells to your spellbook. Consider the 9th-level necromancy spell astral projection. Round out your selection with invulnerability, psychic scream, or true polymorph. Also, wish is always a strong choice. You can prepare a number of spells equal to 17 + your Intelligence modifier.

18TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).

Spell Choose two basic spells. You can cast them Mastery without expending spell slots. (PHB 115)

Spells You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.

19TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6).

Ability Increase one ability score of your choice by 2, or Score increase two ability scores of your choice by 1. You can forgo taking the Ability Score Increase Improvement feature to take a feat of your choice instead.

Spells You gain one additional 6th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence modifier.

20TH LEVEL

Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).

Spells (PHB 67)

Signature Choose two powerful spells. They are always prepared and you can cast them without expending spell slots.

You gain one additional 7th-level spell slot. Add Spells two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence modifier.

17TH I	LEVEL) 18TH	LEVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Spell Mastery (PHB 1	
Spells	You gain one 9th-level spell slot. Add two spells to your spellbook. Consider 9th-level transmutation spells such as <i>shapechange</i> and <i>true polymorph</i> . Round out your selection with <i>prismatic wall</i> or <i>wish</i> . You can prepare a number of spells equal to 17 + your Intelligence modifier.	Spells	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
>			
<u>19ТН I</u>	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die		LEVEL Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die
19TH I Ability Score Increase	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). ure Choose two powerful spells. They are always prepared and you can cast them without
Ability Score	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6). Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1.	Signatu Spells	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6). ure Choose two powerful spells. They are always prepared and you can cast them without

17TH L	EVEL	18TH L	EVEL
\bigcirc	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 17d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 18d6).
+6	Increase your proficiency bonus from +5 to +6. This improves attack rolls, skill checks, saving throws, and other rolls using attributes or equipment with which you are proficient.	Spell Mastery (PHB 115)	
Spells	You gain one 9th-level spell slot. Add two spells to your spellbook. Consider 9th-level spells such as <i>invulnerability, meteor swarm</i> , or <i>prismatic wall</i> . Also, <i>wish</i> is always a strong choice. You can prepare a number of spells equal to 17 + your Intelligence modifier.	Spells	You gain one additional 5th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 18 + your Intelligence modifier.
19тн I		20TH L	EVEL
	Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 19d6).		Your hit points increase by 1d6 + your Constitution modifier. You gain another Hit Die (total of 20d6).
Ability Score Increase	Increase one ability score of your choice by 2, or increase two ability scores of your choice by 1. You can forgo taking the Ability Score Improvement feature to take a feat of your choice	Signature Spells (PHB 67)	Choose two powerful spells. They are always prepared and you can cast them without expending spell slots.
Spells	instead. You gain one additional 6th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 19 + your Intelligence modifier.	Spells	You gain one additional 7th-level spell slot. Add two spells to your spellbook. You can prepare a number of spells equal to 20 + your Intelligence modifier.

WIZARD TRAINING GROUND

Spellbooks

Every wizard has a spellbook in their possession. From it, you prepare your spells each day. You can prepare a number of spells equal to your wizard level + your Intelligence modifier.

At 1st level, your spellbook has six 1st-level spells. You learn two more spells each time you gain a level. Also, be on the lookout for scrolls and enemy wizards' spellbooks while you adventure. Given a little time and money, you can copy found spells into your own spellbook.

Should you ever lose or have your book stolen, you can replace it by crafting a new spellbook the same way you copy spells but at a reduced price and with a shorter time investment.

PLAYING GOD

Dealing damage is just one of many talents wizards have. In fact, wizards could leave damage-dealing to the rest of the party.

The party might be better served by a wizard who controls the battlefield with spells such as *wall of force*, weakens powerful enemies with spells like *counterspell*, or aids allies with spells such as *haste* or *fly*. Doing so gives the wizard's party enormous advantage over enemies in combat, even if the wizard personally never deals a single point of damage.

CONCENTRATE ON YOUR SPELLS

When selecting and preparing spells, pay special attention to their concentration and ritual tags and what happens on a miss or when the target succeeds on its saving throw.

First, ritual spells are great to have in your spellbook. There's no need to prepare them, if you're willing to put in extra time casting them.

Second, bear in mind that you can only maintain one concentration spell at a time.

And, third, try to choose spells that have some effect even if the target succeeds on its saving throw.

My Mind Is My Weapon

Wizards should not fight with mundane weapons much. Even most bladesingers should use ranged spells before closing ranks.

That's not to say a wizard should ever be totally unarmed. But when purchasing a weapon, look for a ranged weapon or thrown weapon with the finesse property, as undoubtedly your Dexterity will be higher than your Strength.

Invest early in a light crossbow (or longbow, if proficient), since it's the deadliest weapon you can expertly wield.

I CAST ANALOGY

One of the hardest things for novice players to understand is the difference between the spells in their spellbook, prepared spells, and spell slots. Try to think of it this way: wizards are to spells as chefs are to recipes. Just as chefs have recipe books, so too do wizards have spellbooks. And just as a chef cannot simply conjure whatever is in the recipe book, a wizard cannot simply cast any spell out of his or her spellbook. In both instances one must first prepare.

How much a chef can prepare depends on his or her budget. Wizards too have a fixed number (wizard level + Intelligence modifier) that determines how many spells they may prepare.

The final determination for chefs is plates. A chef can only serve as much food for which he or she has plates. Similarly, a wizard has a fixed number of spell slots. Big meals go on big dishes. Powerful spells require high-level spell slots.

Of course, one could always put small meals on big plates. Accordingly, wizards can always use high-level spell slots for even their weakest spells.

PLAYING A GENERALIST

This class guide assumes that players will want the spells that correspond to their chosen arcane school. However, it is a completely viable build to chose from other schools of magic with nearly every spell selection. In that case, notice that there are many spells which should be considered no matter one's preferred school of magic.

GNOME WIZARD 1

"Wait. I have an idea. But stand back! Last time I tried this two of my friends caught fire."

You may have a problem. It started out simply enough. You merely enjoyed flame and explosions. You began as apprentice to a master chemist, but, to be honest, this lifestyle was an excuse to devise bigger and bigger explosions. To fund this increasingly costly endeavor you turned to burglary. Having a conscience, you tried to only rob those who didn't deserve their wealth.

One day, after stealing a valuable book, you discovered it was full of spells. And not just any spells: evocation ones. The school of destructive energy! You embraced wizardry in hopes of making even bigger explosions.

BACKGROUND (CRIMINAL)

You became a skilled burglar in order to fund your expensive ...hobby.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a loose network of other criminals. (This is not a formal organization like the Zhentarim.) You know how to get messages to and from your contact, even over great distances, using local messnegers, corrupt caravan masters, and seedy sailors.

Personality Trait. You don't pay attention to the risks in a situation. And you blow up at the slightest insult.

Ideal. Chains are meant to be broken, as are those who would forge them.

Bond. You're trying to pay off an old debt you owe to a generous benefactor.

Flaw. If there's a plan, you'll forget it. If you don't forget it, you'll ignore it.

ROCK GNOME TRAITS

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Artificer's Lore. Whenever you make an Intelligence (History) check related to magic items, alchemical objects, or technological devices, you can add twice your proficiency bonus, instead of any proficiency bonus you normally apply.

Tinker. You have proficiency with artisan's tools (tinker's tools). Using those tools, you can spend 1 hour and 10 gp worth of materials to construct a Tiny clockwork device (AC 5, 1 hp). The device ceases to function after 24 hours (unless you spend 1 hour repairing it to keep the device functioning), or when you use your action to dismantle it; at that time, you can reclaim the materials used to create it. You can have up to three such devices active at a time.

When you create a device, choose one of the following options:

- *Clockwork Toy.* This toy is a clockwork animal, monster, or person, such as a frog, mouse, bird, dragon, or soldier. When placed on the ground, the toy moves 5 feet across the ground on each of your turns in a random direction. It makes noises as appropriate to the creature it represents.
- *Fire Starter.* The device produces a miniature flame, which you can use to light a candle, torch, or campfire. Using the device requires your action.

Medium humanoid (rock gnome), chaotic good

Armor Class 12 Hit Points 8 (Hit Dice 1d6) Speed 25 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	14 (+2)	14 (+2)	17 (+3)	10 (+0)	12 (+1)

Proficiences (+2 proficiency bonus)
Saving Throws Int +5, Wis +2; advantage on Intelligence, Wisdom, Charisma saves against magic
Skills Arcana +5, Deception +3, Investigation +5, Stealth +4
Tools playing card set, thieves' tools, tinker's tools
Weapons dagger, dart, light crossbow, quarterstaff, sling
Senses darkvision, passive Perception 10
Languages Common, Gnomish

ACTIONS

Attack. You can attack when you take this action, using the following:
Fire Bolt. Ranged Spell Attack: +5 to hit, range 120 ft., one target.
Hit: 1d10 fire damage.
Dagger. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target.
Hit: 1d4 + 2 piercing damage.

Options

Spellcasting. Wizard feature. Spell Save DC: 13 Spell Attack Modifier: +5 Spell Slots: 1st-level (2)

• *Music Box.* When opened, this music box plays a single song at a moderate volume. The box stops playing when it reaches the song's end or when it is closed.

WIZARD FEATURES

Spellcasting Ability. You have the ability to cast spells. Intelligence is your spellcasting ability for your wizard spells. You use your Intelligence whenever a spell refers to your spellcasting ability.

You prepare the list of wizard spells that are available for you to cast. To do so, choose 4 spells. The spells must be of a level for which you have spell slots.

To cast a spell, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest.

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

You can cast any wizard spell in your spellbook as a ritual if that spell has the ritual tag. Spell Save DC: 13 Spell Attack Modifier: +5 Spell Slots: 1st-level (2)

Arcane Recovery. Once per day when you finish a short rest, you can choose expended spell slots to recover. The spell slots can have a combined level equal to or less than 1.

Spells Known

Cantrips (at will): fire bolt, light, prestidigitation **1st-level spells:** burning hands, chromatic orb, earth tremor, find familiar, magic missile, thunderwave

EQUIPMENT

Backpack, book, dark common clothing with a hood, crowbar, dagger, ink (1-ounce bottle), ink pen, little bag of sand, parchment (10 sheets), small knife, spellbook, wand (arcane focus), money pouch (15 gp).

GNOME WIZARD 5

"Wait. I have an idea. But stand back! Last time I tried this two of my friends caught fire."

You may have a problem. It started out simply enough. You merely enjoyed flame and explosions. You began as apprentice to a master chemist, but, to be honest, this lifestyle was an excuse to devise bigger and bigger explosions. To fund this increasingly costly endeavor you turned to burglary. Having a conscience, you tried to only rob those who didn't deserve their wealth.

One day, after stealing a valuable book, you discovered it was full of spells. And not just any spells: evocation ones. The school of destructive energy! You embraced wizardry in hopes of making even bigger explosions.

BACKGROUND (CRIMINAL)

You became a skilled burglar in order to fund your expensive ...hobby.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a loose network of other criminals. (This is not a formal organization like the Zhentarim.) You know how to get messages to and from your contact, even over great distances, using local messnegers, corrupt caravan masters, and seedy sailors.

Personality Trait. You don't pay attention to the risks in a situation. And you blow up at the slightest insult.

Ideal. Chains are meant to be broken, as are those who would forge them.

Bond. You're trying to pay off an old debt you owe to a generous benefactor.

Flaw. If there's a plan, you'll forget it. If you don't forget it, you'll ignore it.

ROCK GNOME TRAITS

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Artificer's Lore. Whenever you make an Intelligence (History) check related to magic items, alchemical objects, or technological devices, you can add twice your proficiency bonus, instead of any proficiency bonus you normally apply.

Tinker. You have proficiency with artisan's tools (tinker's tools). Using those tools, you can spend 1 hour and 10 gp worth of materials to construct a Tiny clockwork device (AC 5, 1 hp). The device ceases to function after 24 hours (unless you spend 1 hour repairing it to keep the device functioning), or when you use your action to dismantle it; at that time, you can reclaim the materials used to create it. You can have up to three such devices active at a time.

When you create a device, choose one of the following options:

- *Clockwork Toy.* This toy is a clockwork animal, monster, or person, such as a frog, mouse, bird, dragon, or soldier. When placed on the ground, the toy moves 5 feet across the ground on each of your turns in a random direction. It makes noises as appropriate to the creature it represents.
- *Fire Starter.* The device produces a miniature flame, which you can use to light a candle, torch, or campfire. Using the device requires your action.

Medium humanoid (rock gnome), chaotic good

Armor Class 12 Hit Points 32 (Hit Dice 5d6) Speed 25 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	15 (+2)	14 (+2)	18 (+4)	10 (+0)	12 (+1)

Proficiences (+3 proficiency bonus)
Saving Throws Int +7, Wis +3; advantage on Intelligence, Wisdom, Charisma saves against magic
Skills Arcana +7, Deception +4, Investigation +7, Stealth +5
Tools playing card set, thieves' tools, tinker's tools
Weapons dagger, dart, light crossbow, quarterstaff, sling
Senses darkvision, passive Perception 10
Languages Common, Gnomish

ACTIONS

Attack. You can attack when you take this action, using the following:
Fire Bolt. Ranged Spell Attack: +7 to hit, range 120 ft., one target.
Hit: 2d10 fire damage.
Dagger. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 20/60 ft., one target.
Hit: 1d4 + 2 piercing damage.

Options

Sculpt Spells. Arcane Tradition feature.

Spellcasting. Wizard feature. *Spell Save DC:* 15 *Spell Attack Modifier:* +7 *Spell Slots:* 1st-level (4), 2nd-level (3), 3rd-level (2)

• *Music Box.* When opened, this music box plays a single song at a moderate volume. The box stops playing when it reaches the song's end or when it is closed.

WIZARD FEATURES

Spellcasting Ability. You have the ability to cast spells. Intelligence is your spellcasting ability for your wizard spells. You use your Intelligence whenever a spell refers to your spellcasting ability.

You prepare the list of wizard spells that are available for you to cast. To do so, choose 9 spells. The spells must be of a level for which you have spell slots.

To cast a spell, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest. You can use an arcane focus as a spellcasting focus for your wizard spells.

You can cast any wizard spell in your spellbook as a ritual if that spell has the ritual tag.

Spell Save DC: 15 Spell Attack Modifier: +7 Spell Slots: 1st-level (4), 2nd-level (3), 3rd-level (2)

Arcane Recovery. Once per day when you finish a short rest, you can choose expended spell slots to recover. The spell slots can have a combined level equal to or less than 3.

ARCANE TRADITION: SCHOOL OF EVOCATION

Evocation Savant. The gold and time you must spend to copy an evocation spell into your spellbook is halved.

Sculpt Spells. You can create pockets of relative safety within the effects of your evocation spells. When you cast an evocation spell that affects other creatures that you can see, you can choose a number of them equal to 1 + the spell's level. The chosen creatures automatically succeed on their saving throws against the spell, and they take no damage if they would take half damage on a successful save.

Spells Known

Cantrips (at will): fire bolt, frostbite, light, prestidigitation **1st-level spells:** burning hands, chromatic orb, detect magic, earth tremor, find familiar, magic missile, shield, thunderwave

2nd-level spells: darkness, scorching ray, shatter, Snilloc's snowball swarm

3rd-level spells: fireball, Leomund's tiny hut

EQUIPMENT

Backpack, book, dark common clothing with a hood, crowbar, dagger, *elemental gem* (red corundum), ink (1-ounce bottle), ink pen, little bag of sand, parchment (10 sheets), *potions of healing* (2), small knife, spellbook, wand (arcane focus), money pouch (15 gp), diamond worth 50 gp.

ELEMENTAL GEM

Wondrous item, uncommon

This gem contains a mote of elemental energy. When you use an action to break the gem, a fire elemental is summoned as if you had cast the *conjure elemental* spell, and the gem's magic is lost.

GNOME WIZARD 11

"Wait. I have an idea. But stand back! Last time I tried this two of my friends caught fire."

You may have a problem. It started out simply enough. You merely enjoyed flame and explosions. You began as apprentice to a master chemist, but, to be honest, this lifestyle was an excuse to devise bigger and bigger explosions. To fund this increasingly costly endeavor you turned to burglary. Having a conscience, you tried to only rob those who didn't deserve their wealth.

One day, after stealing a valuable book, you discovered it was full of spells. And not just any spells: evocation ones. The school of destructive energy! You embraced wizardry in hopes of making even bigger explosions.

BACKGROUND (CRIMINAL)

You became a skilled burglar in order to fund your expensive ...hobby.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a loose network of other criminals. (This is not a formal organization like the Zhentarim.) You know how to get messages to and from your contact, even over great distances, using local messnegers, corrupt caravan masters, and seedy sailors.

Personality Trait. You don't pay attention to the risks in a situation. And you blow up at the slightest insult.

Ideal. Chains are meant to be broken, as are those who would forge them.

Bond. You're trying to pay off an old debt you owe to a generous benefactor.

Flaw. If there's a plan, you'll forget it. If you don't forget it, you'll ignore it.

ROCK GNOME TRAITS

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Artificer's Lore. Whenever you make an Intelligence (History) check related to magic items, alchemical objects, or technological devices, you can add twice your proficiency bonus, instead of any proficiency bonus you normally apply.

Tinker. You have proficiency with artisan's tools (tinker's tools). Using those tools, you can spend 1 hour and 10 gp worth of materials to construct a Tiny clockwork device (AC 5, 1 hp). The device ceases to function after 24 hours (unless you spend 1 hour repairing it to keep the device functioning), or when you use your action to dismantle it; at that time, you can reclaim the materials used to create it. You can have up to three such devices active at a time.

When you create a device, choose one of the following options:

- *Clockwork Toy.* This toy is a clockwork animal, monster, or person, such as a frog, mouse, bird, dragon, or soldier. When placed on the ground, the toy moves 5 feet across the ground on each of your turns in a random direction. It makes noises as appropriate to the creature it represents.
- *Fire Starter.* The device produces a miniature flame, which you can use to light a candle, torch, or campfire. Using the device requires your action.

Medium humanoid (rock gnome), chaotic good

Armor Class 12 Hit Points 68 (Hit Dice 11d6) Speed 25 ft.

STR	DEX	CON	INT	WIS	CHA	
8 (-1)	15 (+2)	14 (+2)	20 (+5)	10 (+0)	12 (+1)	

Proficiences (+4 proficiency bonus)
Saving Throws Int +9, Wis +4; advantage on Intelligence, Wisdom, Charisma saves against magic
Skills Arcana +9, Deception +5, Investigation +9, Stealth +6
Tools playing card set, thieves' tools, tinker's tools
Weapons dagger, dart, light crossbow, quarterstaff, sling
Senses darkvision, passive Perception 10
Languages Common, Gnomish

ACTIONS

Attack. You can attack when you take this action, using the following:
Fire Bolt. Ranged Spell Attack: +9 to hit, range 120 ft., one target.
Hit: 3d10 fire damage.
+1 Dagger. Melee or Ranged Weapon Attack: +7 to hit, reach 5 ft. or range 20/60 ft., one target.
Hit: 1d4 + 3 piercing damage.

Options

Sculpt Spells. Arcane Tradition feature.

Spellcasting. Wizard feature. *Spell Save DC:* 17 *Spell Attack Modifier:* +9 *Spell Slots:* 1st-level (4), 2nd-level (3), 3rd-level (3), 4th-level (3), 5th-level (2), 6th-level (1)

• *Music Box.* When opened, this music box plays a single song at a moderate volume. The box stops playing when it reaches the song's end or when it is closed.

WIZARD FEATURES

Spellcasting Ability. You have the ability to cast spells. Intelligence is your spellcasting ability for your wizard spells. You use your Intelligence whenever a spell refers to your spellcasting ability.

You prepare the list of wizard spells that are available for you to cast. To do so, choose 16 spells. The spells must be of a level for which you have spell slots.

To cast a spell, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest. You can use an arcane focus as a spellcasting focus for your wizard spells.

You can cast any wizard spell in your spellbook as a ritual if that spell has the ritual tag.

Spell Save DC: 17

Spell Attack Modifier: +9 Spell Slots: 1st-level (4), 2nd-level (3), 3rd-level (3), 4thlevel (3), 5th-level (2), 6th-level (1)

Arcane Recovery. Once per day when you finish a short rest, you can choose expended spell slots to recover. The spell slots can have a combined level equal to or less than 5.

ARCANE TRADITION: SCHOOL OF EVOCATION

Evocation Savant. The gold and time you must spend to copy an evocation spell into your spellbook is halved.

Sculpt Spells. You can create pockets of relative safety within the effects of your evocation spells. When you cast an evocation spell that affects other creatures that you can see, you can choose a number of them equal to 1 + the spell's level. The chosen creatures automatically succeed on their saving throws against the spell, and they take no damage if they would take half damage on a successful save.

Potent Cantrip. Your damaging cantrips affect even creatures that avoid the brunt of the effect. When a creature succeeds on a saving throw against your cantrip, the creature takes half the cantrip's damage (if any) but suffers no additional effect from the cantrip.

Empowered Evocation. You can add your Intelligence modifier to the damage roll of any wizard evocation spell you cast.

Spells Known

Cantrips (at will): dancing lights, fire bolt, frostbite, light, prestidigitation

1st-level spells: burning hands, chromatic orb, detect magic, earth tremor, find familiar, magic missile, shield, thunderwave

2nd-level spells: darkness, scorching ray, shatter, Snilloc's snowball swarm

3rd-level spells: fireball, Leomund's tiny hut, lightning bolt, Melf's minute meteors

4th-level spells: sickening radiance, storm sphere, vitriolic sphere, wall of fire

5th-level spells: Bigby's hand, cone of cold, dawn, wall of force

6th-level spells: chain lightning, contingency

EQUIPMENT

Backpack, book, dark common clothing with a hood, crowbar, +1 dagger, elemental gem (red corundum), ink (1-ounce bottle), ink pen, little bag of sand, parchment (10 sheets), potions of healing (2), small knife, spellbook, wand (arcane focus), money pouch (15 gp), diamond worth 50 gp, carved ivory and gem crusted statuette of yourself worth 1500 gp.

Elemental Gem

Wondrous item, uncommon

This gem contains a mote of elemental energy. When you use an action to break the gem, a fire elemental is summoned as if you had cast the *conjure elemental* spell, and the gem's magic is lost.

GNOME WIZARD 17

"Wait. I have an idea. But stand back! Last time I tried this two of my friends caught fire."

You may have a problem. It started out simply enough. You merely enjoyed flame and explosions. You began as apprentice to a master chemist, but, to be honest, this lifestyle was an excuse to devise bigger and bigger explosions. To fund this increasingly costly endeavor you turned to burglary. Having a conscience, you tried to only rob those who didn't deserve their wealth.

One day, after stealing a valuable book, you discovered it was full of spells. And not just any spells: evocation ones. The school of destructive energy! You embraced wizardry in hopes of making even bigger explosions.

BACKGROUND (CRIMINAL)

You became a skilled burglar in order to fund your expensive ...hobby.

Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a loose network of other criminals. (This is not a formal organization like the Zhentarim.) You know how to get messages to and from your contact, even over great distances, using local messnegers, corrupt caravan masters, and seedy sailors.

Personality Trait. You don't pay attention to the risks in a situation. And you blow up at the slightest insult.

Ideal. Chains are meant to be broken, as are those who would forge them.

Bond. You're trying to pay off an old debt you owe to a generous benefactor.

Flaw. If there's a plan, you'll forget it. If you don't forget it, you'll ignore it.

ROCK GNOME TRAITS

Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Artificer's Lore. Whenever you make an Intelligence (History) check related to magic items, alchemical objects, or technological devices, you can add twice your proficiency bonus, instead of any proficiency bonus you normally apply.

Tinker. You have proficiency with artisan's tools (tinker's tools). Using those tools, you can spend 1 hour and 10 gp worth of materials to construct a Tiny clockwork device (AC 5, 1 hp). The device ceases to function after 24 hours (unless you spend 1 hour repairing it to keep the device functioning), or when you use your action to dismantle it; at that time, you can reclaim the materials used to create it. You can have up to three such devices active at a time.

When you create a device, choose one of the following options:

- *Clockwork Toy.* This toy is a clockwork animal, monster, or person, such as a frog, mouse, bird, dragon, or soldier. When placed on the ground, the toy moves 5 feet across the ground on each of your turns in a random direction. It makes noises as appropriate to the creature it represents.
- *Fire Starter.* The device produces a miniature flame, which you can use to light a candle, torch, or campfire. Using the device requires your action.

Medium humanoid (rock gnome), chaotic good

Armor Class 14 Hit Points 104 (Hit Dice 17d6) Speed 25 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	18 (+4)	15 (+2)	20 (+5)	10 (+0)	12 (+1)

Proficiences (+6 proficiency bonus)
Saving Throws Int +11, Wis +6; advantage on Intelligence, Wisdom, Charisma saves against magic
Skills Arcana +11, Deception +7, Investigation +11, Stealth +10
Tools playing card set, thieves' tools, tinker's tools
Weapons dagger, dart, light crossbow, quarterstaff, sling
Senses darkvision, passive Perception 10
Languages Common, Gnomish

ACTIONS

Attack. You can attack when you take this action, using the following:
Fire Bolt. Ranged Spell Attack: +13 to hit, range 120 ft., one target.
Hit: 4d10 fire damage.
+1 Dagger. Melee or Ranged Weapon Attack: +11 to hit, reach 5 ft. or range 20/60 ft., one target.
Hit: 1d4 + 5 piercing damage.

Options

Sculpt Spells. Arcane Tradition feature.

Spellcasting. Wizard feature. Spell Save DC: 19 Spell Attack Modifier: +13 Spell Slots: 1st-level (4), 2nd-level (3), 3rd-level (3), 4th-level (3), 5th-level (2), 6th-level (1), 7thlevel (1), 8th-level (1), 9th-level (1)

• *Music Box.* When opened, this music box plays a single song at a moderate volume. The box stops playing when it reaches the song's end or when it is closed.

WIZARD FEATURES

Spellcasting Ability. You have the ability to cast spells. Intelligence is your spellcasting ability for your wizard spells. You use your Intelligence whenever a spell refers to your spellcasting ability.

You prepare the list of wizard spells that are available for you to cast. To do so, choose 22 spells. The spells must be of a level for which you have spell slots. To cast a spell, you must expend a slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest.

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

You can cast any wizard spell in your spellbook as a ritual if that spell has the ritual tag.

Spell Save DC: 19

Spell Attack Modifier: +13

Spell Slots: 1st-level (4), 2nd-level (3), 3rd-level (3), 4thlevel (3), 5th-level (2), 6th-level (1), 7th-level (1), 8th-level (1), 9th-level (1)

Arcane Recovery. Once per day when you finish a short rest, you can choose expended spell slots to recover. The spell slots can have a combined level equal to or less than 8.

ARCANE TRADITION: SCHOOL OF EVOCATION

Evocation Savant. The gold and time you must spend to copy an evocation spell into your spellbook is halved.

Sculpt Spells. You can create pockets of relative safety within the effects of your evocation spells. When you cast an evocation spell that affects other creatures that you can see, you can choose a number of them equal to 1 + the spell's level. The chosen creatures automatically succeed on their saving throws against the spell, and they take no damage if they would take half damage on a successful save.

Potent Cantrip. Your damaging cantrips affect even creatures that avoid the brunt of the effect. When a creature succeeds on a saving throw against your cantrip, the creature takes half the cantrip's damage (if any) but suffers no additional effect from the cantrip.

Empowered Evocation. You can add your Intelligence modifier to the damage roll of any wizard evocation spell you cast.

Overchannel. You can increase the power of your simpler spells. When you cast a wizard spell of 1st through 5th level that deals damage, you can deal maximum damage with that spell.

The first time you do so, you suffer no adverse effect. If you use this feature again before you finish a long rest, you take 2d12 necrotic damage for each level of the spell, immediately after you cast it. Each time you use this feature again before finishing a long rest, the necrotic damage per spell level increases by 1d12. This damage ignores resistance and immunity.

Spells Known

Cantrips (at will): dancing lights, fire bolt, frostbite, light, prestidigitation

1st-level spells: burning hands, chromatic orb, detect magic, earth tremor, find familiar, magic missile, shield, thunderwave

2nd-level spells: darkness, scorching ray, shatter, Snilloc's snowball swarm

3rd-level spells: fireball, Leomund's tiny hut, lightning bolt, Melf's minute meteors

4th-level spells: sickening radiance, storm sphere, vitriolic sphere, wall of fire

5th-level spells: Bigby's hand, cone of cold, dawn, wall of force

6th-level spells: chain lightning, contingency, Otiluke's freezing sphere, sunbeam **7th-level spells:** crown of stars, delayed blast fireball, forcecage, whirlwind

8th-level spells: antipathy/sympathy, illusory dragon, maddening darkness, sunburst

9th-level spells: meteor swarm, wish

EQUIPMENT

Backpack, book, dark common clothing with a hood, crowbar, +1 dagger, elemental gem (red corundum), ink (1-ounce bottle), ink pen, little bag of sand, parchment (10 sheets), potions of healing (2), small knife, spellbook, wand of the war mage +2 (arcane focus), money pouch (15 gp), diamond worth 50 gp, a carved ivory and gem crusted statuette of yourself worth 1500 gp, ruby dust worth 1500 gp.

ELEMENTAL GEM

Wondrous item, uncommon

This gem contains a mote of elemental energy. When you use an action to break the gem, a fire elemental is summoned as if you had cast the *conjure elemental* spell, and the gem's magic is lost.

WAND OF THE WAR MAGE

Wand, rare (+2) (requires attunement by a spellcaster) While holding this wand, you gain a +2 bonus to spell attack rolls. In addition, you ignore half cover when making a spell attack.