

Things One Can Do in a Turn

MOVE up to their speed

TAKE one action

COMMUNICATE with speech, gestures, or both

INTERACT with one object or feature of the environment as they move or take an action. To interact with a second object, take the Use an Object action.

Аттаск

Make a ranged or melee weapon attack.

CAST A SPELL

Cast a cantrip or spell of 1st level or higher.

Dash

Gain extra movement equal to speed (plus any modifiers) for the current turn.

DISENGAGE

Movement doesn't provoke opportunity attacks for the rest of the turn.

Dodge

Until next turn, any incoming attack roll has disadvantage if the dodger can see the attacker, and the dodger can make Dexterity saving throws with advantage.

Help

Help one creature with a task, giving that creature advantage on the next ability check it makes for that task; or, distract one creature within 5 feet, and the next attack roll that an ally makes against that creature receives advantage.

Actions in Combat

HIDE

Make a Dexterity (Stealth) check in an attempt to become hidden, unseen and unheard.

Ready

Wait for a particular circumstance before acting, which lets the readier act by using a reaction before their next turn. Must decide in advance (a) what circumstance will trigger the reaction, and (b) the action to be taken in response to that trigger. If one readies a spell, it must have a casting time of 1 action and the spellcaster must maintain concentration until releasing it.

Search

Make a Wisdom (Perception) check or an Intelligence (Investigation) check to find something.

USE A MAGIC ITEM

Use a magic item that requires an action for its use.

USE AN OBJECT

Use a non-magic item object that requires an action for its use.

USE A SPECIAL ABILITY

Use a class feature or other special ability that requires an action for its use.

Lost Citadel Weapons

Name	Cost*	Damage	Weight	Properties
Martial Melee Weapons				
Face Puncher	2 GM (2 gp)	1d6 bludgeoning	1/4 lb.	Finesse, special
Ouazi longdagger	4 GM (4 gp)	1d4 slashing	ı lb.	Defensive, finesse, light, thrown (range 10/30)
Sleaghar	1 ТМ (10 gp)	1d8 slashing	3 lb.	Versatile (1d10)
Zileskan boar-spear	1 ТМ (10 gp)	1d10 piercing	6lb.	Heavy, reach, special, two-handed
Martial Ranged Weap	ons			
Bolas	1 GM (1 gp)	1 bludgeoning	2 lb.	Special, thrown (range 30/120)
Caltrops	1 GM (1 gp)	1 piercing	1/8 lb.	Special, thrown (range 20/60)
Ouazi girga	2 CM (2 sp)	1d6 bludgeoning		Ammunition (range 30/120), close, deadly, light

Skills and Associated Abilities

Skill	Ability	Skill	Ability
Acrobatics	Dexterity	Medicine	Wisdom
Animal Handling	Wisdom	Nature	Intelligence
Arcana	Intelligence	Perception	Wisdom
Athletics	Strength	Performance	Charisma
Deception	Charisma	Persuasion	Charisma
History	Intelligence	Religion	Intelligence
Insight	Wisdom	Sleight of Hand	Dexterity
Intimidation	Charisma	Stealth	Dexterity
Investigation	Intelligence	Survival	Wisdom

Cover	Effect
	+2 to AC and Dexterity
Half cover	saving throws against attacks
Hall Cover	originating on the opposite side
	of the cover.
	+5 to AC and Dexterity saving
Three-guarter cover	throws against attacks
innee-quarter cover	originating on the opposite side
	of the cover.
Total cover	Can't be targeted directly by an
Total Cover	attack or targeted spell.

Concentration

If a spell must be maintained with concentration, its description specifies how long it can be maintained. One can cease concentrating at any time (no action required). The following factors break concentration:

- * Casting another spell that requires concentration.
- Taking damage. Succeed on a Constitution saving throw to maintain concentration, with a DC equal to 10 or half the damage taken, whichever is higher.
- * Incapacitation or death.
- Being overwhelmed by massive distraction, such as a wave crashing in. Succeed on a DC 10 Constitution saving throw to maintain concentration.

* TM = 10 gp, FM = 5 gp, GM = 1 gp, HM = 5 sp, CM = 1 sp, NM = 5 cp

Conditions

Blinded

- A blinded creature can't see and automatically fails any ability check requiring sight.
- * Attacks rolls against the creature have advantage, and the creature's attack rolls have disadvantage.

CHARMED

- * A charmed creature can't attack the charmer or target the charmer with harmful special abilities.
- The charmer has advantage on any ability check to interact socially with the creature.

Deafened

A blinded creature can't hear and automatically fails any ability check requiring hearing.

Frightened

- A frightened creature has disadvantage on ability checks and attack rolls while the source of its fear is within line of sight.
- The creature can't willingly move closer to the source of its fear.

GRAPPLED

- A grappled creature's speed becomes 0, and it can't benefit from any bonus to its speed.
- * The condition ends if the grappler is incapacitated.
- The condition ends if an effect removes the grappled creature from the reach of the grappler or grappling effect.

INCAPACITATED

* An incapacitated creature can't take actions or reactions.

INVISIBLE

- An invisible creature is impossible to see without the aid of magic or a special sense. For purpose of hiding, the creature is heavly obscured. The creature's location can be detected by noise or tracks.
- Attacks against the creature have disadvantage, and the creature's attacks have advantage.

PARALYZED

- A paralyzed creature is incapacitated and can't move or speak.
- The creature automatically fails Strength and Dexterity saving throws.
- * Attack rolls against the creature have advantage.
- Any attack that hits the creature is a critical hit if the attacker is within 5 feet.

Petrified

- The creature is transformed, along with non-magical objects it carries, into a solid substance (usually stone).
 Weight increases by a factor of 10, and the creature ceases aging.
- The creature is incapacitated, can't move or speak, and is unaware of its surroundings.
- * Attack rolls against the creature have advantage.
- The creature automatically fails Strength and Dexterity saving throws.
- * The creature has resistance to all damage.
- * The creature is immune to poison and disease.

Poisoned

A poisoned creature has disadvantage on attack rolls and ability checks.

Prone

- A prone creature can only move by crawling, unless it stands and ends the condition.
- * The creature has disadvantage on attack rolls.
- An attack roll against the creature has advantage if the attacker is within 5 feet. Otherwise, the attack roll has disadvantage.

Restrained

- A restrained creature's speed becomes 0, and it can't benefit from any bonus to its speed.
- Attacks against the creature have advantage, and the creature's attacks have disadvantage.
- * The creature has disadvantage on Dexterity saving throws.

STUNNED

- A stunned creature is incapacitated, can't move, and can only speak falteringly.
- The creature automatically fails Strength and Dexterity saving throws.
- * Attack rolls against the creature have advantage.

UNCONSCIOUS

- An unconscious creature is incapacitated, can't move, and is unaware of its surroundings.
- The creature drops what it's holding and drops prone.
- The creature automatically fails Strength and Dexterity saving throws.
- * Attack rolls against the creature have advantage.
- Any attack that hits the creature is a critical hit if the attacker is within 5 feet.

The Lost Citadel Game Master's Screen is ©2020 Green Ronin Publishing, LLC. All rights reserved. References to other copyrighted material in no way constitute a challenge to the respective copyright holders of that material. Green Ronin and their associated logos are trademarks of Green Ronin Publishing, LLC. The Lost Citadel and The Lost Citadel logo are © 2019-2020 C. A. Suleiman.

Woe Basics

Woe Save: A Woe saving throw is is not associated with any ability score, and never adds an ability modifier or a proficiency bonus. It is a roll of 1d20 against a set difficulty (often 10). A natural 1 on a Woe save is always a failure. Some spells, magic items, and class features offer bonuses on Woe saves.

Woeful Trait: Creatures that can cause spiritual damage tend to have the Woeful trait:

Woeful. When this creature causes damage to a living target with an attack or an effect that forces a saving throw, that target must also make a DC XX Woe saving throw. The target takes 1d6 spiritual damage on a failed save, or half as much (minimum 1) on a successful saving throw. Once a target has taken spiritual damage due to this trait, it is immune to further spiritual damage from this particular creature's Woeful trait for 24 hours.

The Curse of Magic: When a character casts a spell using a spell slot or any point expenditure system, or through the use of a magic item, they must make a Woe saving throw with a base difficulty equal to 7 + the spell level. Casting a spell by ritual requires an Arcana check using the caster's casting ability modifier (see Ritual Casting table). Success on this check means that the spell is cast as normal, with no Woe saving throw required. Failure by less than 5 means that the spell is still cast, but the caster must make a Woe saving throw. Failure by 5 or more means that the spell simply fails. A natural 1 means that the spell fails and the caster must make a Woe saving throw. On a successful save, the caster suffers no ill effects. On a failure, the character rolls 1d%; consult the Woeful Results table to determine the effect. In addition to any results indicated, any undead within 300 feet become aware of the caster's presence.

Woeful Magical Results

Roll	Result
01–10	The spell fails entirely.
11–40	The caster takes 1d6 spiritual damage.
41–50	The caster and all living creatures within 1d4 x 10 feet
	take 1d6 spiritual damage (creatures other than the
	caster may attempt a Woe save at the same DC to take
	only half damage).
51-60	The caster radiates an aura of 1d6 x 10 feet that
	functions as a domain of Woe1, 2 for 2d10 hours.
61–90	1d4+1 undead, each with a CR roughly equal to the
	spell's level, arise a number of feet distant from the
	caster equal to 2d10 x 20.
91-95	An area centered on the spot where the spell was cast
	becomes a permanent domain of Woe.1, 3
96–00	Roll twice, combining both results (rerolling
	duplicates).

¹ Roll on the Random Domain table (page 256) to determine type and details. ² Note that, in the case of a Woe-Tainted domain, the caster himself takes the spiritual damage only once regardless of the duration of the cycle.

³ The general radius of the new domain is 1d6 x 10 feet (though it may, at the DM's discretion, instead correspond to the shape and size of a room, building, crossroads, or other location in which the spell was cast).

Pneuma Points

A pool of points determines how much spiritual damage living things can take from sources of Woe before gaining a permanent Mark of Woe. Most living humanoids have a starting and maximum number of pneuma points equal to **20** + **their proficiency bonus**. Pneuma can only be recovered in three ways:

- Upon falling to 0 pneuma points and gaining a Mark of Woe, a character immediately returns to normal maximum number of pneuma points.
- * Certain magics and class features can restore pneuma points.
- If a PC is below maximum pneuma points when they gain a level, they regain 1d6 pneuma.

The Dead Rise

Factor	to dio Roll
For each Mark of Woe afflicting the character	+1
The character was slain by one of the Dead	+3
The character died within a domain of Woe	+1
The character died as a direct result of magic (such as damage or a failed save from a spell or supernatural power)	+1
The character had any levels of the warlock class	+1
The character had any levels of the Secret of Purity and Corruption warrior monk subclass	+1
The character had any levels of the ranger class	-1
The character had any levels of the penitent class	-3
* If the result of this roll is 10+, the character rises as one of the un	dead.

Ritual Casting

Moment of Peace

1d% rounds

1d% minutes

Roll twice and

combine the

results.

1d% hours

Time Before Rising

Arcana

DC

12

13

15

16

18

Ritual Spell

Level

ıst

2nd

3rd

₄th

5th

Roll

01-03

04-09

10-95

96-00

Marks of Woe		
Roll	Result	
01–60	Whisper of Death ¹	
61–65	Blemished Essence ¹	
66–70	Essence of the Dead	
71-75	Foe of the Wild	
76–80	Nature's Bane	
81-85	Shroud of Unease	
86–90	Spiritual Exhaustion	
91-95	Spread of	
	Corruption	
96–00	Touch of the	
	Grave	
¹ This Marl than once.	can be acquired more	

.

Redoubt Names

ANGAT NAMES: Aeron (male), Ankonia (female), Annitas (male), Atropa (female), Auris (female), Jareed (male), Khebe (female), Lucilla (female), Mefody (male), Quillius (male).

MENHADA NAMES: Amenas (male), Elodi (female), Gwenori (female), Haluk (male), Kalo (male), Lorin (female), Masedev (male), Saratsa (female), Tema (female), Ziru (male).

OUAZI NAMES: Bahara (female), Iqbal (male), Khaigar (male), Jaria (female), Mahir (male), Maloufi (male), Nekba (female), Vakim (male), Wisaal (female), Yula (female).

SURINZAN NAMES: Fáerin (male), Hizuna (female), Injira (female), Izuan (male), Kuellan (male), Lalia (female), Máidoc (male), Morrika (female), Rowina (female), Verdirin (male).

VENMIR NAMES: Birko (male), Cazmir (male), Elzbieta (female), Hannah (female), Jarmir (male), Maesa (female), Nyevan (male), Oona (female), Rifka (female), Roorik (male).

DWARF NAMES: Admir, Behar, Besnik, Cengis, Detmir, Evner, Fisnik, Halim, Hasad, Ihsan, Kemal, Kezim, Mamun, Mesud, Olta, Ottmar, Rasuk, Selik, Serkan, Sinam, Tarek, Ulric, Veli; Female: Arba, Basak, Cemal, Drita, Esma, Fulya, Hezan, Kadira, Lemya, Maysuun, Melika, Najila, Nesrin, Ovsanna, Ozlem, Rebya, Sayan, Shaza, Siroun, Tarbula, Yisenya, Zimira, Zulma.

ELVES most commonly assume Menhada names, though they often have nicknames, too.

GHÛL NAMES: Aihur ("Sharp Wounder"), Arugh ("Strong Jaw"), Brehai ("Speech of Bites"), Cururro ("Walks Silent at Noon"), Dahru ("Clever Talker"), Drurr ("Thinker"), Eharr ("Swift to Judge"), Gaohu ("Protector"), Gorhai ("Interceptor of Enemies"), Grush ("Deep"), Hudai ("Keeps Own Counsel"), Kagh ("Brave"), Kairur ("Bold Thinker"), Marrai ("Preventer of Injury"), Murohur ("Will Visit a Distant Place"), Nrugh ("Keeper"), Phrush ("Generous One"), Paihu ("Moon"), Raifu ("Most Intelligent"), Sephur ("Secret Power"), Shrush ("River-Wader"), Wehauru "Old Walker of the Desert"), Yaiph ("Sly").