(Not So) Legendary Actions

(Not So) Legendary Actions

All the text from this ebook is released under OGL 1.0 written by Igor Moreno Illustration by Dan Ramos

NEW LEGENDARY ACTION OPTIONS

Legendary Actions are one of the best-regarded mechanics of the 5th Edition of Dungeons & Dragons, providing DMs the tools to accurately portray the deadliness of higher-level creatures. You know you are in trouble when the dragon simply retaliates your sword slash with a tail sweep without even waiting for its own turn.

This feature along with Legendary Resistance however is restricted to very powerful monsters, those we call - quite appropriately - legendary. But what if there was a way to incorporate such mecanics to lesser threats, making them more dangerous albeit not as deadly as the ones described in the rules?

So here it is: four "monster tier" templates to be added to existing creatures to give your players a harder time!

WHAT IS LEGENDARY?

One of the first things to consider is the fact that not all creatures that receive some Legendary Actions need to be stuff of legends.

It is perfectly fine to imagine an immensely powerful goblin (for goblin standards, that is) who is feared by all goblinkind, justifying the acquisition of such Legendary Actions, but it is also possible that what you need is simply a better specimen who can pose a higher challenge to adventuring groups.

Therefore four tiers are presented: **elite**, **boss**, **legendary** and **epic**. These tiers are relative - an **epic goblin** might still be an easy kill for a group, but an **elite troll** will probably prove a worthier foe.

ACTION TIME!

Modifying a creature to one of the four tiers is rather simple. Each of them becomes capable of taking Legendary Actions (or Elite, Boss or Epic Actions if you will) a number of times as shown in the following table. The creature also acquires the Legendary Resistance trait, usable a number of times per day, also expressed in the table.

Tier	Legendary Actions (per round) and Resistance (per day)	Hit Points Increase
Elite	1	+20
Boss	2	+30
Legendary	3	+40
Epic	4	+50

Modified creatures can perform the following Legendary Actions after another creature's turn, provided they can "pay" the action cost for them. For example, an **elite** creature will not be able to perfom Legendary Actions that cost 2 actions because they can only take 1 such action per round. The creature regains spent Legendary Actions at the start of its turn. The Legendary Resistance trait is also reproduced below for ease of access.

- Attack. The creature makes a single melee or ranged attack.
- **Move.** The creature moves up to its speed without provoking attacks of opportunity.
- **Cast a Cantrip.** The creature casts a cantrip, provided it is able to cast spells.
- **Special Ability (Costs 2 Actions).** The creature uses one of its special abilities that require an action, provided that it has such an ability.
- **Cast a Spell (Costs 2 Actions).** The creature casts a spell, provided it is able to cast spells.
- Multiattack (Costs 2 Actions). The creature uses its multiattack, provided it already has such an action option.
- All-Out (Costs 3 Actions). The creature moves up to its speed without provoking attacks of opportunity and uses its multiattack, provided it already has such an action option.
- **Legendary Resistance.** If the creature fails a saving throw it can choose to succeed instead.

INCREASING HIT POINTS

A creature with the tier templates may still run low on hit points to make a stand against prepared adventurers, so its hit point maximum increases by a number expressed in the table. As an example, an **elite goblin** would have an average of 27 (7+20) hit points.

CHALLENGE RATING

It may be important to estimate a creature's challenge rating while applying the tier templates, but that's easy: increase the CR by the number of Legendary Actions the creature can take per round. Consider any creature of CR 1/2 or lower as having a CR of 0 for the purpose of this calculation. Therefore an **elite kobold** becomes a CR 1 opponent, while a **legendary kobold** turns into a CR 3 challenge.

GOBLIN BOSS (BOSS TIER) Small humanoid (goblinoid), neutral evil Armor Class 17 (chain shirt, shield) Hit Points 51 (6d6+30) Speed 30 ft.

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

Skills Stealth +4

Senses darkvision 6oft., passive Perception 9 Languages Common, Goblin Challenge 3 (700 XP)

Legendary Resistance (2/day). If the goblin fails a saving throw it can choose to succeed instead.

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action on each of its turns.

ACTIONS

Multiattack. The goblin makes two attacks with its spear.

Spear. Melee or Ranged Weapon Attack: +4 to hit, reach 5ft. or range 30/120 ft., one target. *Hit*: 5 (1d6+2) piercing damage.

REACTIONS

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

LEGENDARY ACTIONS (2/ROUND)

Attack. The goblin makes a spear attack.

Move. The goblin moves up to its speed without provoking attacks of opportunity.

Multiattack (Costs 2 Actions). The goblin uses its multiattack.

OPEN GAME LICENSE Version 1.0a

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

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

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

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

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

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

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

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

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

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

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

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

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

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

15 COPYRIGHT NOTICE Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc. System Reference Document, Copyright 2000-2003, Wizards of the Coast, Inc.; Autores: Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, baseado em material original de E. Gary Gygax e Dave Arneson.

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

END OF LICENSE

EM RESPEITO AO ITEM 8 DA OPEN GAME LICEN-SE v1.0a, INDICAMOS COMO CONTEÚDO ABERTO, TODO ESTE MATERIAL COM EXCEÇÃO DE NOMES LUGARES, PERSONAGENS, ARTES, ILUSTRAÇÕES, ESQUEMAS, DIAGRAMAÇÕES E QUALQUER OUTRO MATERIAL QUE CONFIGURE PROPRIEDADE INTE-LECTUAL DOS SEUS AUTORES.