D&D DENIZENS: GOBLINS

A GLUT OF GOBLINS

Introduction: The *Monster Manual* lists only two options for goblins: the basic goblin (CR 1/4) and the "goblin boss" (CR 1). This document provides a range of other goblin types and archetypes to flesh out any goblin tribe, ranging from CR 1/4 to CR 3.

A guidebook to goblins for any campaign

WRITTEN BY SCOTT HOLDEN

LAYOUT BY PAULINE BENNEY

ART BY CLAUDIO POZAS, USED WITH PERMISSION FROM FIERY DRAGON PRODUCTIONS

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

©2016 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH. Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK.

The yells and yammering, croaking, gibbering and jabbering, howls and growls and curses, shrieking and shrinking that followed were beyond description.

— J.R.R. Tolkien, The Hobbit

Goblins!

The following new goblins can flesh out almost any goblinoid tribe in your game, wherever the campaign may be set.

Goblin Beast-Master

Small humanoid (goblinoid), neutral evil

Armor Class 18 (breastplate, shield) Hit Points 40 (9d6 + 9) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	16 (+3)	12 (+1)	10 (+0)	15 (+2)	10 (+0)

Skills Animal Handling +6, Perception +4, Stealth +7

Senses darkvision 60 ft.; passive Perception 14 **Language** Common, Goblin

Challenge 2 (450 xp)

Beast Master. The beast-master has advantage on Wisdom (Animal Handling) checks relating to bats, lizards, rats, spiders, and wolves, including dire or giant varieties. Mounting such a beast costs the beast-master 5 feet of movement, rather than half its speed.

Cavalry Training. When the beast-master hits a target with a melee attack while mounted on a beast, the beast can make a melee attack against the same target as a reaction.

Deft Lancer. The goblin beast-master deals one extra die of damage when wielding a lance (included in the attack below).

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Actions

Multiattack. The beast-master makes two scimitar attacks.

Lance. Melee Weapon Attack. +3 to hit, reach 5 ft., one target. *Hit:* 14 (2d12 + 1) piercing damage.

Scimitar. Melee Weapon Attack. +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) slashing damage.

Javelin. Melee or Ranged Weapon Attack. +5 to hit, range 30/120 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

A **goblin beast-master** is famed among goblinoids for its uncanny ability to befriend all manner of beasts — but especially those that most other races consider ill-natured. Of course, it's entirely possible that others consider these creatures ill-natured because of their association with goblins.

Goblin Beast- Rider

Small humanoid (goblinoid), neutral evil

Armor Class 16 (studded leather, shield) Hit Points 14 (4d6) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	14 (+2)	10 (+0)	10 (+0)	12 (+1)	8 (-1)

Skills Animal Handling +3, Stealth +6 Senses darkvision 60 ft.; passive Perception 11 Language Common, Goblin Challenge 1/2 (100 xp)

Beast Master. The beast-master has advantage on Wisdom (Animal Handling) checks relating to bats, lizards, rats, spiders, and wolves, including dire or giant varieties. Mounting such a beast costs the beast-master 5 feet of movement, rather than half its speed.

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Actions

Scimitar. Melee Weapon Attack. +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.

Dart. *Ranged Weapon Attack*. +4 to hit, range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Beast-riders tend not to mix with normal, "lesser" goblins if they can avoid it, considering themselves elite and special. For their part, other goblins pretty much just consider beast-riders to be smelly. Well, maybe smelly and obnoxious.

Goblin Bomber

Small humanoid (goblinoid), neutral evil

Armor Class 15 (leather armor, shield) Hit Points 9 (2d6 + 2) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	14 (+2)	12 (+1)	10 (+0)	8 (-1)	8 (-1)

Skills Stealth +6

Senses darkvision 60 ft.; passive Perception 9 Language Common, Goblin Challenge 1/4 (50 xp)

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Actions

Dagger. Melee or Ranged Weapon Attack. +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Fire Bomb (Recharge 5-6). The goblin bomber chooses a point within 60 feet. Each creature in a 5-foot-radius sphere centered on that point must make a DC 12 Dexterity saving throw. A target takes 10 (3d6) fire damage on a failed save, or half as much damage on a successful one. The fire ignites flammable objects in the area that aren't being worn or carried.

Few things bring a glint to the eye of a typical goblin like something burning — preferably something alive, or at least recently alive. The **goblin bomber** takes this love of fire to a new level, launching deadly projectiles at just about anything that might ignite.

Goblin Chief

Small humanoid (goblinoid), neutral evil

Armor Class 17 (studded leather, shield)

Hit Points 45 (10d6 + 10) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
14 (+2)	16 (+3)	13 (+1)	12 (+1)	13 (+1)	11 (+0)

Skills Acrobatics +5, Intimidation +4, Stealth +7 Senses darkvision 60 ft.; passive Perception 11 Language Common, Goblin Challenge 3 (700 xp)

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Actions

Multiattack. The goblin chief makes two melee or ranged attacks.

Scimitar. Melee Weapon Attack. +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) slashing damage.

Shortbow. Ranged Weapon Attack. +5 to hit, range 80/320 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

Reactions

Redirect Attack. When a creature the goblin chief can see targets it with an attack, the chief

Not for resale. Permision granted to print or photocopy this document for personal use only.

chooses another goblin within 5 feet of itself. The two goblins swap places, and the chosen goblin becomes the target instead.

Uncanny Dodge. When an attacker that the goblin chief can see hits it with an attack, the chief can use its reaction to halve the attack's damage.

Served by one or more goblin bosses who handle the day-to-day running of the tribe, a **goblin chief** tends to turn his eye to more significant matters: for example, sleeping, eating, counting treasure, or exercising his chief's privilege with the other goblins' wives.

Goblin Deadeye

Small humanoid (goblinoid), neutral evil

Armor Class 15 (studded leather) Hit Points 17 (5d6)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	16 (+3)	10 (+0)	10 (+0)	11 (+0)	8 (-1)

Skills Perception +4, Stealth +7

Senses darkvision 60 ft.; passive Perception 14

Language Common, Goblin

Challenge 1 (200 xp)

Deft Escape. The goblin deadeye can take the Dash, Disengage, or Hide action as a bonus action.

Sneak Attack (1/Turn). The goblin deadeye deals an extra 7 (2d6) damage when it hits a target with a weapon attack and has advantage on the attack roll, or when the target is within 5 feet of an ally of the deadeye that isn't incapacitated and the deadeye doesn't have disadvantage on the attack roll.

Actions

Shortsword. Melee Weapon Attack. +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

Shortbow. Ranged Weapon Attack. +5 to hit, range 30/120 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

Sharpshooter and skulk, the **deadeye** serves its tribe almost as often as it serves itself, and that's saying something for a goblin. The deadeye has a cunning mind for traps, ambushes, and skullduggery.

Goblin Shaman

Small humanoid (goblinoid), neutral evil

Armor Class 14 (hide) Hit Points 14 (4d6) Speed 30 ft.							
STR	DEX	CON	INT	WIS	СНА		
8 (-1)	14 (+2)	11 (+0)	11 (+0)	13 (+1)	8 (-1)		

Skills Medicine +2, Nature +2, Stealth +6 Senses darkvision 60 ft.; passive Perception 11 Language Common, Goblin Challenge 1/2 (100 xp)

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Spellcasting. The goblin shaman is a 2nd-level spellcaster. Its spellcasting ability is Wisdom (spell save DC 11, +3 to hit with spell attacks). The shaman has the following druid spells prepared:

Cantrips (at will): druidcraft, poison spray

1st level (3 slots): *detect magic, faerie fire, healing word*

Actions

Shortsword. Melee Weapon Attack. +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

Dart. Ranged Weapon Attack. +4 to hit, range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Reactions

Reactive Poison. When the goblin shaman would be hit with a melee attack, it may cast *poison spray* as a reaction.

The **goblin shaman** is not exactly feared by its fellow goblins, nor even respected. Most

goblins don't much care one way or the other, actually. Still, the shaman usually manages to get its own way.

Goblin Viper

Small humanoid (goblinoid), neutral evil

Armor Class 15 (leather, shield) Hit Points 10 (3d6)

Speed 30 ft.

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

Skills Stealth +6

Senses darkvision 60 ft.; passive Perception 9 **Language** Common, Goblin

Challenge 1/2 (100 xp)

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Actions

Shortsword. Melee Weapon Attack. +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

Dart. Ranged Weapon Attack. +4 to hit, range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Poisoned Dart (Recharge 4-6). Ranged Weapon Attack. +4 to hit, range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage , plus 5 (2d4) poison damage and the target must succeed on a DC 10 Constitution saving throw or be poisoned for 1 minute. On a successful save, the target takes only half damage from the poison.

The **viper** is every bit as quick and deadly as it sounds. Overly fond of poisons and toxins, most vipers will go out of their way — quite far out of their way — to inflict their favorite pastime on other living creatures.

Goblin Witchdoctor

Small humanoid (goblinoid), neutral evil

Armor Class 14 (hide) Hit Points 24 (7d6) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
8 (-1)	14 (+2)	10 (+0)	10 (+0)	12 (+1)	15 (+2)

Skills Arcana +4, Nature +4, Stealth +6 Senses darkvision 60 ft.; passive Perception 11 Language Common, Goblin Challenge 2 (450 xp)

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action.

Spellcasting. The witchdoctor is a 5th-level spellcaster. Its spellcasting ability is Charisma (spell save DC 12, +4 to hit with spell attacks). The witchdoctor knows the following spells:

Cantrips (at will): *chill touch, minor illusion, poison spray, thaumaturgy*

1st level (4 slots): bane, detect magic, healing word, magic missile

2nd level (3 slots): *blindness/deafness, prayer* of healing, web

3rd level (2 slots): bestow curse, hypnotic pattern

Not for resale. Permision granted to print or photocopy this document for personal use only.

Actions

Dagger. Melee or Ranged Weapon Attack. +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage.

Quarterstaff. Melee Weapon Attack. +1 to hit, reach 5 ft., one target. Hit: 2 (1d6-1) bludgeoning damage, or 3 (1d8-1) bludgeoning damage if used in two hands

Reactions

Redirect Attack. When a creature the witchdoctor can see targets it with an attack, the witchdoctor chooses another goblin within 5 feet of itself. The two goblins swap places, and the chosen goblin becomes the target instead.

Goblin witchdoctors are rare, quite skilled in both offensive and healing magic. They are often counselors to powerful chiefs or leaders in their own right.