AVERNUS CHEATSHEET

- · Hideous clouds that obscure the sky
- Frequent meteors crashing into the ground
- Bone fields, quicksand, tar pits, lakes of lava, salt flats
- · Ambient light from just below the horizon
- · Reeks of brimstone and burning tar
- · Hot gusts of wind scour the land

CHARTING A COURSE

- Distances and travel times are always changing.
- When a character wants to go somewhere on the map, they roll two dice depending on the situation:
 - New destination (2d4)
 - · Already visited destination (2d8)
 - Led by a native guide (2d10)
- If the two dice match, the characters get to other location.

RIVER STYX

- If in or drinking from river, feeblemind spell (save DC 20).
- Water from River Styx loses potency after 24 hours.

TELEPATHIC COMMUNICATIONS

 In the Nine Hells, Archdevils can eavesdrop on message, sending sending stones, helm of telepathy, serpentine owl, orb of dragonkind and so on.

DEMON ICHOR

- · Demon ichor forms pools and small lakes.
- If a creature comes in contact with Demon Ichor, DC 10 Con save (fiends, oozes, plants and undead are immune).
 On failure, roll on Flesh Warping table (BG:DiA p. 78)

FOOD AND DRINK

- · Wisdom (Survival) checks with disadvantage.
- · Water and food tastes foul, even if brought from outside.

OPTIONAL RULES

- **Bargains.** If a creature fails a death save, archdevil may offer assistance in return for unnamed task. If character agrees, automatic 20 on next death save. Character falls under *geas* spell (no saving throw allowed).
- **Exhaustion.** Non-evil creatures must make Con saving throw after every 1 hour of travel. DC 10 + 1/hours traveled. On failure, one level of exhaustion.
- Pervasive Evil. At the end of long rest, non-evil creature must make DC 10 Wis saving throw. On failure, alignment changes to lawful evil. Permanent if creature doesn't leave within 1d4 days. Dispel evil and good reverts alignment.

INFERNAL HIERARCHY

Devil	CR	Source		
Least				
Lemure	0	MM p. 76		
Nupperibo	1/2	MToF p. 168		
Lesser Devils				
Imp	1	MM p. 76		
Spined Devil	2	MM p. 78		
Bearded Devil	3	MM p. 70		
Merregon	4	MToF p. 166		
Barbed Devil	5	MM p. 70		
Chain Devil	8	MM p. 72		
Bone Devil	9	MM p. 71		
Greater Devils				
Orthon	10	ToF p. 169		
Horned Devil	11	MM p. 74		
Erinyes	12	MM p. 73		
Narzugon	13	ToF p. 167		
Ice Devil	14	MM p. 75		
Amnizu	18	ToF p. 164		
Pit Fiend	20	MM p. 77		

WARLORDS OF AVERNUS

- Raggadragga (a wereboar with 2 wereboars, 2 wererats on a Demon Grinder)
- Bitter Breath (a horned devil with 3 hobgoblins in a Tormentor, a hobgoblin warlord on a Devil's Ride, 2 hobgoblin captains and 14 hobgoblins on 2 Scavengers)
- Feonor (an archmage with a ghast, 6 ghouls and 10 crawling claws on a Demon Grinder, and 8 mezzoloths on 2 Tormentors)
- Princeps Kovik (a chain devil on a Devil's Ride with 2 bearded devils also on Deviæ's Rides, 4 barbed devils on a Tormentor and 8 bearded devils on a Demon Grinder.

THE NINE HELLS AND THEIR LORDS

Luye	T T T T T T T T T T T T T T T T T T T	Nuici
1.	Avernus (bloated wasteland, few structures and ruins)	Zariel (impatient, temperamental, fallen angel)
2.	Dis (sprawling metropolis, mines, workshops)	Dispater (paranoid, curious, loves secrets)
3.	Minauros (wretched swamp, cheap and flimsy buildings)	Mammon (greedy, miserly)
4.	Phlegethos (volcanoes, taverns, theaters, casinos)	Belial (master planner) and Fierna (manipulator)
5.	Stygia (frozen sea, perpetual warzone)	Levistus (imprisoned, master soul tradesman)
6.	Malbolge (prison, large, steep mountain, avalanches)	Glasya (unpredictable, rebellious, criminal)
7.	Maladomini (war-torn wasteland, archives underground)	Baalzebul (manipulator, liar)
8.	Cania (glaciers, ice storms, arcane experiments)	Mephistopheles (arcanist, intellectual, researcher)
9.	Nessus (empty, rocky wasteland)	Asmodeus (cunning, persuasive, strategic)

Ruler