

for Dungeons & Dragons 5th edition

Within this tome there are 20 Creatures based on Australian animals that can be used in your role-playing games-fantasy campaigns.

- Tiny and Small versions can be used as Familiars.
- Medium versions can be mounts for Small characters.
- Large and Huge versions can be mounts for Medium characters.

Animal Companions & Familiars

10 Ways to make animal companions and familiars more interesting in your games -

- 1. Familiar attracts Aberrations, but acts as an anti toxin if the character is within 20ft.
- 2. The character has a recurring dream that the animal is always present in.
- 3. Ask the player to describe an event when the animal saved their lives as part of their background.
- 4. Familiar is sensitive to time & space magic, so a they can sense if someone teleports, comes through a portal or uses haste/slow.
- 5. One enemy has crossed paths with the animal before and will run away from it.
- 6. Familiar was once a person and can give hints towards a goal to cure it, or prevent it happening to the player.
- 7. Animal is part of a group of critters who know about a creature invasion and are trying to warn mortals.
- 8. The characters magic works better when the animal is within 20ft
- 9. On full moon/lunar conjunctions the character and animal switch minds
- 10. Lycanthropes consider the animal the sacred one, bringer of change (good and bad interpretations).

Spiky lizard with prominent broad head and long claws. Necks can be inflated to scare predators.

	Beareded Dragon - Tiny	Bearded Dragon - Dire
Туре	Reptile	Reptile
Size	Tiny 18" (50cm)	Medium 4ft 8" (140cm)
Hit Dice / AC	1 / 12	2 / 14
Speed	Walk 20, Climb 20	Walk 30, Climb 30
Attack (Damage)	+2 (D4) Bite	+4 (D8+2) Bite/Claws
Resistances	Resist Fire	Resist Fire
Senses	Tremorsense	Tremorsense
Skills	-	-
Terrain / Active	Desert, Hills, Plains / Day	Desert, Hills, Plains / Day
Notes	Omnivores	Omnivores
Stats	Str 10 (-) Dex 12 (+1) Con 12 (+1)	Str 14 (+2) Dex 12 (+1) Con 12 (+1)
	Int 3 (-4) Wis 8 (-1) Chr 5 (-3)	Int 3 (-4) Wis 8 (-1) Chr 5 (-3)

Aussie Critters for Dungeons & Dragons 5th edition- by Blake Ryan

Long snake with brown and yellow Zig zag pattern on its scales.

	Carpet Python - Large	Carpet Python - Dire
Туре	Reptile	Reptile
Size	Large 9ft 8" (3m)	Gargantuan 40ft (12m)
Hit Dice / AC	3 / 13	9 / 15
Speed	Walk 20, Climb 20	Walk 40, Climb 40
Attack (Damage)	+3 (D8+2 Bite)	+6 (D12+2 Bite)
Resistances	-	Resist Bludgeoning
Senses	Tremorsense	Tremorsense
Skills	-	-
Terrain / Active	Forest, Hills, Jungle/ Night	Forest, Hills, Jungle / Night
Notes	Carnivore	Carnivore
Special	If bite hits, strangle D6/rd, Str DC	If bite hits, strangle D8/rd, Str DC 18
	14 to break free	to break free
Stats	Str 14 (+2) Dex 16 (+3) Con 10 (-)	Str 18 (+4) Dex 16 (+3) Con 12 (+1)
	Int 2 (-4) Wis 8 (-1) Chr 4 (-3)	Int 2 (-4) Wis 8 (-1) Chr 4 (-3)

Cassowary

Energetic Black feathered flightless bird with long legs, and a blue or brown head crest.

	Cassowary - Medium	Cassowary - Dire
Туре	Bird (Flightless)	Bird (Flightless)
Size	Medium 5ft 10" (1.8m)	Huge 10ft 4" (3.2m)
Hit Dice / AC	2 / 13	5 / 15
Speed	Walk 30, Swim 20	Walk 40, Swim 30
Attack (Damage)	+2 (D6+1 Bite/Claws)	+4 (D10+3 Bite/Claws)
Resistances	-	-
Senses	-	-
Skills	-	-
Terrain / Active	Forest, Hills, Jungle / Day	Forest, Hills, Jungle / Day
Notes	Omnivore	Omnivore
Special	Immune to Fear	Immune to Fear
Stats	Str 12 (+1) Dex 12 (+1) Con 10	Str 16 (+3) Dex 12 (+1) Con 12 (+1)
	(-) Int 3 (-4) Wis 8 (-1) Chr 4 (-3)	Int 5 (-3) Wis 10 (-) Chr 6 (-2)

 \times

 $\langle XXXX \rangle$

Orange and white short furred canine with large eyes.

	Dingo - Medium	Dingo – Dire
Туре	Mammal-Canine	Mammal-Canine
Size	Medium 4ft 5" (1.4m)	Huge 13ft (4.2m)
Hit Dice / AC	2 / 14	6 / 16
Speed	Walk 30	Walk 40
Attack (Damage)	+3 (D6 Bite)	+5 (D12+2 Bite)
Resistances	Resist Fire	Resist Fire
Senses	Darkvision 60ft, Scent	Darkvision 120ft, Scent
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Desert, Hills, Plains / Night	Desert, Hills, Plains / Night
Notes	Omnivore	Omnivore
Special	Pack animals, Group 2D6	Pack animals, Group 2D6
Stats	Str 10 (-) Dex 12 (+1) Con 14 (+2)	Str 14 (+2) Dex 12 (+1) Con 18 (+4)
	Int 4 (-3) Wis 10 (-) Chr 6 (-2)	Int 6 (-2) Wis 10 (-) Chr 6 (-2)

Long nosed insectivore with many pale spikes on its sides and back.

	Echidna - Small	Echidna – Dire
Туре	Monotreme (Mammal)	Monotreme (Mammal)
Size	Small 1ft 3" (40cm)	Large 6ft 5" (2m)
Hit Dice / AC	2 / 15	4 / 17
Speed	Walk 20, Climb 20, Swim 20	Walk 30, Climb 30, Swim 30
Attack (Damage)	+1 (D4 Claws)	+3 (D8+2 Claws)
Resistances	-	Resist Slashing
Senses	Darkvision 60ft, Scent.	Darkvision 60ft, Scent.
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Forest, Hills, Plains / Any	Forest, Hills, Plains / Any
Notes	Carnivore-Insects.	Carnivore-Insects.
Special	Very determined	Very determined
Stats	Str 4 (-3) Dex 12 (+1) Con 14 (+2)	Str 14 (+2) Dex 12 (+1) Con 14 (+2)
	Int 6 (-2) Wis 6 (-2) Chr 4 (-3)	Int 8 (-1) Wis 8 (-1) Chr 6 (-2)

<u>Emu</u>

Brown and black feathered flightless bird, long legs and large beak.

	Emu - Medium	Emu - Dire
Туре	Bird – Flightless	Bird – Flightless
Size	Medium 5ft 10" (1.8m)	Huge 11ft 8" (3.6m)
Hit Dice / AC	2 / 13	6 / 15
Speed	Walk 30	Walk 50
Attack (Damage)	+2 (D8 Beak/Claws)	+4 (D12+4 Beak/Claws)
Resistances	Resist Fire	Resist Fire
Senses	Lowlight Vision 60ft	Lowlight Vision 120ft
Skills	-	-
Terrain / Active	Desert, Hills, Plains / Day	Desert, Hills, Plains / Day
Notes	Omnivore	Omnivore
Special	Scared by sonic damage	Scared by sonic damage
Stats	Str 14 (+2) Dex 12 (+1) Con 12	Str 18 (+4) Dex 12 (+1) Con 14 (+2)
	(+1) Int 3 (-4) Wis 10 (-) Chr 6 (-2)	Int 5 (-3) Wis 12 (+1) Chr 8 (-1)

 $\langle \mathcal{K} \mathcal{K} \rangle$

Black winged bat with orange patches of fur and large eyes.

	Fruitbat - Small	Fruitbat – Dire
Туре	Bat, mammal	Bat, mammal
Size	Small wingspan 2ft (60cm)	Large 12ft (3.6m)
Hit Dice / AC	1 / 13	3 / 15
Speed	Walk 10, Fly 30	Walk 20, Fly 50
Attack (Damage)	+1 (D4 Bite)	+3 (D8+2 Bite)
Resistances	-	-
Senses	Darkvision (Sonar)	Darkvision (Sonar)
Skills	+2 Perception	+2 Perception
Terrain / Active	Hills, Jungle, Swamp / Night	Hills, Jungle, Swamp / Night
Notes	Omnivore	Omnivore
Special	Colony 8D12 Fruitbats	Colony 4D8 Fruitbats
Stats	Str 4 (-3) Dex 16 (+3) Con 10 (-)	Str 14 (+2) Dex (18) Con 12 (+1)
	Int 4 (-3) Wis 10 (-) Chr 8 (-1)	Int 4 (-3) Wis 10 (-) Chr 8 (-1)

Green Tree Frog

A nimble, tree climbing amphibious frog.

	Green Tree Frog - Small	Green Tree Frog - Dire
Туре	Amphibian	Amphibian
Size	Tiny 4" (10cm)	Medium 5ft (1.6m)
Hit Dice / AC	1 / 12	2 / 14
Speed	Walk 10, Climb 20, Swim 20	Walk 20, Climb 40, Swim 40
Attack (Damage)	+1 (D4) Bite	+3 (D8+1 Bite)
Resistances	-	Resist Acid
Senses	Darkvision 60ft	Darkvision 120ft
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Forest, Jungle, Swamp / Night	Forest, Jungle, Swamp / Night
Notes	Omnivore	Omnivore
Special	Survive underwater for 3 hours	Survive underwater for 6 hours
Stats	Str 2 (-4) Dex 14 (+2) Con 8 (-1)	Str 12 (+1) Dex 14 (+2) Con 10 (-)
	Int 3 (-4) Wis 5 (-3) Chr 5 (-3)	Int 3 (-4) Wis 5 (-3) Chr 5 (-3)

Grey or red furred marsupial with small forelimbs & long tail, found bounding across the plains.

	Kangaroo - Medium	Kangaroo - Dire
Туре	Marsupial	Marsupial
Size	Medium 6ft 8" (2m)	Huge 20ft (6m)
Hit Dice / AC	2 / 14	6 / 16
Speed	Walk 30	Walk 50
Attack (Damage)	+2 (D6 Bite)	+5 (D10+3 Bite)
Resistances	Resist Fire	Resist Fire
Senses	Darkvision 60ft, Scent.	Darkvision 120ft, Scent.
Skills	+2 Perception	+2 Perception
Terrain / Active	Desert, Hills, Plains / Night	Desert, Hills, Plains / Night
Notes	Herbivore.	Herbivore.
Special	If bite hits, Rear Claw attack D6	If bite hits, Rear Claw attack D10
Stats	Str 8 (-1) Dex 14 (+2) Con 12 (+1)	Str 16 (+3) Dex 14 (+2) Con 14 (+2)
	Int 5 (-3) Wis 5 (-3) Chr 4 (-3)	Int 5 (-3) Wis 5 (-3) Chr 4 (-3)

 $\times\!\!\times\!\!\times\!\!\times\!\!\times\!\!\times\!\!\times\!\!\times\!\!\times\!\!\times$

Fuzzy grey furred quadruped climbs trees and eats eucalyptus leaves.

	Koala	Koala – Dire
Туре	Marsupial	Marsupial
Size	Small 2ft (60cm	Large 8ft (2.4m)
Hit Dice / AC	2 / 12	4 / 14
Speed	Walk 10, Climb 20	Walk 20, Climb 40
Attack (Damage)	+1 (D6 Claws)	+3 (D12+3 Claws)
Resistances	-	Resist Piercing
Senses	Darkvision 60ft	Darkvision 120ft
Skills	+2 Stealth	+2 Stealth
Terrain / Active	Forest / Night	Forest / Night
Notes	Herbivore.	Herbivore.
Special	Lazy – easy to drive off	Lazy – easy to drive off
Stats	Str 8 (-1) Dex 13 (+1) Con 11 (-)	Str 16 (+3) Dex 15 (+2) Con 13 (+1)
	Int 5 (-3) Wis 4 (-3) Chr 5 (-3)	Int 5 (-3) Wis 6 (-2) Chr 7 (-2)

White feathered bird with a sharp beak and distinctive cackle laugh.

	Kookaburra	Kookaburra - Dire
Туре	Bird	Bird
Size	Small 1ft (35cm	Large 9ft (2.8m)
Hit Dice / AC	1 / 13	3 / 15
Speed	Fly 30	Fly 50
Attack (Damage)	+2 (D6 Bite)	+4 (D10+1 Bite/Claws)
Resistances	-	-
Senses	Lowlight Vision 60ft	Lowlight Vision 120ft
Skills	+2 Perception	+2 Perception
Terrain / Active	Forest, Hills / Day	Forest, Hills / Day
Notes	Omnivore	Omnivore
Special	Laugh warns other creatures of	Laugh warns other creatures of
	dangers	dangers
Stats	Str 3 (-4) Dex 15 (+2) Con 8 (-1)	Str 13 (+1) Dex 15 (+2) Con 10 (-)
	Int 3 (-4) Wis 5 (-3) Chr 10 (-)	Int 5 (-3) Wis 5 (-3) Chr 12 (+1)

Six limbed insect that resembles twigs and leaves.

	Leaf Insect	Leaf Insect - Dire
Туре	Insect	Insect
Size	Tiny 5" (12cm)	Medium 5ft (1.6m)
Hit Dice / AC	1 / 12	3 / 14
Speed	Walk 10, Climb 10	Walk 20, Climb 20
Attack (Damage)	+1 (D4 Claws)	+3 (D8+1 Claws)
Resistances	-	-
Senses	Lowlight Vision 60ft	Lowlight Vision 120ft
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Forest, Jungle, Swamp / Any	Forest, Jungle, Swamp / Any
Notes	Herbivore	Herbivore
Special	Groups 2D12	Groups 2D6
Stats	Str 2 (-4) Dex 14 (+2) Con 10 (-)	Str 12 (+1) Dex 16 (+3) Con 10 (-)
	Int 3 (-4) Wis 5 (-3) Chr 3 (-4)	Int 5 (-3) Wis 5 (-3) Chr 5 (-3)

Green feathered bird with blue and red feathers on the head and wings.

	Rainbow Lorikeet	Rainbow Lorikeet - Dire
Туре	Bird, Parrot family	Bird, Parrot family
Size	Small wingspan 2ft (60cm)	Large wingspan 12ft (3.6m)
Hit Dice / AC	1 / 13	3 / 15
Speed	Fly 20	Fly 40
Attack (Damage)	+1 (D4 Bite)	+3 (D8+1 Bite/Claws)
Resistances	-	-
Senses	Lowlight Vision 60ft	Lowlight Vision 120ft
Skills	+2 Perception	+2 Perception
Terrain / Active	Forest, Hills, Jungle / Day	Forest, Hills, Jungle / Day
Notes	Omnivore.	Omnivore.
Special	Flocks of D100	Flocks of 3D12
Stats	Str 3 (-4) Dex 14 (+2) Con 7 (-2)	Str 13 (+1) Dex 14 (+2) Con 9 (-1)
	Int 5 (-3) Wis 5 (-3) Chr 8 (-1)	Int 5 (-3) Wis 5 (-3) Chr 10 (-)

<u>Sea Dragon</u>

Elegant sea creature, that resembles aquatic plants.

	Sea Dragon	Sea Dragon – Dire
Туре	Sea Dragon, Sea Horse family	Sea Dragon, Sea Horse family
Size	Small 7" (20cm)	Large 6ft 6" (2m)
Hit Dice / AC	1 / 12	4 / 14
Speed	Swim 20	Swim 40
Attack (Damage)	+1 (D4 Entangle)	+4 (2D6 Entangle)
Resistances	-	-
Senses	Lowlight Vision 60ft	Lowlight Vision 120ft
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Underwater-Shallow	Underwater-Shallow
Notes	Herbivore	Herbivore
Stats	Str 3 (-4) Dex 12 (+1) Con 9 (-1)	Str 12 (+1) Dex 14 (+2) Con 9 (-1)
	Int 7 (-2) Wis 9 (-1) Chr 7 (-2)	Int 7 (-2) Wis 9 (-1) Chr 7 (-2)

Shark Bullheaded

Broad headed small shark with mottled brown and grey skin.

	Shark, Bullheaded	Shark, Bullheaded - Dire
Туре	Shark, Fish	Shark, Fish
Size	Medium 5ft (1.5m)	Huge 27ft (8.5m)
Hit Dice / AC	2 / 14	6 / 16
Speed	Swim 30	Swim 60
Attack (Damage)	+3 (D6+2 Bite)	+5 (D12+5 Bite)
Resistances	-	-
Senses	Darkvision 120ft, Scent.	Darkvision 360ft, Scent.
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Underwater / Any	Underwater / Any
Notes	Carnivore	Carnivore
Reaction	Wounded foes grant an extra	Wounded foes grant an extra
	Reaction attack for the shark	Reaction attack for the shark
Stats	Str 14 (+2) Dex 12 (+1) Con 14 (+2)	Str 20 (+5) Dex 12 (+1) Con (18)
	Int 2 (-4) Wis 10 (-) Chr 4 (-3)	Int 2 (-4) Wis 10 (-) Chr 4 (-3)

<u>Stingray Fiddler</u>

Mottled brown and black, shallows dwelling stingray.

	Stingray-Fiddler	Stingray-Fiddler - Dire
Туре	Stingray	Stingray
Size	Small 3ft (90cm)	Large 12ft (3.6m)
Hit Dice / AC	2 / 12	5 /14
Speed	Swim 30	Swim 50
Attack (Damage)	+2 (D4 Sting)	+4 (D8 Sting)
Resistances	-	Resist Slashing
Senses	Darkvision 120ft, Scent.	Darkvision 360ft, Scent.
Skills	+2 Perception, +2 Stealth	+2 Perception, +2 Stealth
Terrain / Active	Underwater-Shallow / Any	Underwater-Shallow / Any
Notes	Carnivore	Carnivore
Special	Sting Con DC 14 or Poisoned	Sting Con DC 18 or Poisoned
	Condition for D6 hours	Condition for D6 hours
Stats	Str 4 (-3) Dex 14 (+2) Con 8 (-1)	Str 14 (+2) Dex 16 (+3) Con 10 (-)
	Int 6 (-2) Wis 5 (-3) Chr 5 (-3)	Int 6 (-2) Wis 5 (-3) Chr 7 (-2)

<u>Tamar Wallaby</u>

White furred marsupial with small forelimbs and long tail.

	Tammar Wallaby	Tammar - Dire
Туре	Marsupial	Marsupial
Size	Small 2ft (60cm)	Large 8ft (2.4m)
Hit Dice / AC	2 / 13	5 / 15
Speed	Walk 20	Walk 40
Attack (Damage)	+1 (D6 Bite)	+3 (D8+1 Bite)
Resistances	-	-
Senses	Lowlight Vision 60ft, Scent	Lowlight Vision 120ft, Scent
Skills	+2 Perception	+2 Perception
Terrain / Active	Desert, Hills, Plains / Day	Desert, Hills, Plains / Day
Notes	Herbivore	Herbivore
Special	If bite hits, Rear Claw attack D6	If bite hits, Rear Claw attack D8
Stats	Str 6 (-2) Dex 14 (+2) Con 12 (+1)	Str 12 (+1) Dex 16 (+3) Con 14 (+2)
	Int 6 (-2) Wis 6 (-2) Chr 5 (-3)	Int 6 (-2) Wis 6 (-2) Chr 5 (-3)

Black furred quadruped scavenger whose ears flush red as warning to predators.

	Tasmanian Devil	Tasmanian Devil - Dire
Туре	Marsupial	Marsupial
Size	Small 2ft (60cm)	Large 8ft (2.4m)
Hit Dice / AC	2 / 13	4 / 15
Speed	Walk 20, Burrow 10	Walk 30, Burrow 20
Attack (Damage)	+2 (D6 Bite)	+5 (D8+3 Bite/Claws)
Resistances	Resist Cold	Resist Cold
Senses	Darkvision 60ft, Scent	Darkvision 120ft, Scent
Skills	-	-
Terrain / Active	Forest, Hills / Twilight	Forest, Hills / Twilight
Notes	Omnivore	Omnivore
Special	Avoids loud noises, skittish	Avoids loud noises, skittish
Stats	Str 6 (-2) Dex 12 (+1) Con 14 (+2)	Str 16 (+3) Dex 12 (+1) Con 14 (+2)
	Int 6 (-2) Wis 12 (+1) Chr 6 (-2)	Int 6 (-2) Wis 12 (+1) Chr 6 (-2)

Brown and black feathered eagle with wide wedge shaped tail and huge wingspan.

	Wedge Tail Eagle	Wedge Tail Eagle - Dire
Туре	Bird	Bird
Size	Medium wingspan 9ft (2.7m)	Huge wingspan 30ft (9m)
Hit Dice / AC	2 / 14	6 / 16
Speed	Walk 10, Fly 40	Walk 20, Fly 60
Attack (Damage)	+4 (D6 Bite/Claws)	+6 (D10+1 Bite/Claws)
Resistances	-	-
Senses	-	-
Skills	+2 Perception	+2 Perception
Terrain / Active	Desert, Hills, Plains/ Day	Desert, Hills, Plains/ Day
Notes	Carnivore	Carnivore
Special	Vicious if provoked	Vicious if provoked
Stats	Str 8 (-1) Dex 14 (+2) Con 10 (-)	Str 12 (+1) Dex 16 (+3) Con 12 (+1)
	Int 3 (-4) Wis 12 (+1) Chr 6 (-2)	Int 5 (-3) Wis 12 (+1) Chr 6 (-2)

 \times

A stocky, furry burrowing creature with a large head and small eyes.

	Wombat	Wombat - Dire
Туре	Marsupial	Marsupial
Size	Small 3ft 3" (1m)	Large ft (2.7m)
Hit Dice / AC	2 / 13	4 / 15
Speed	Walk 20, Burrow 10	Walk 30, Burrow 20
Attack (Damage)	+2 (D6 Bite)	+6 (D8+5 Bite)
Resistances	Resist Cold	Resist Bludgeoning & Cold
Senses	Darkvision 60ft, Scent	Darkvision 120ft, Scent
Skills	-	-
Terrain / Active	Forest, Hills, Plains / Night	Forest, Hills, Plains / Night
Notes	Herbivore	Herbivore
Special	Can be lured away with fruit	Can be lured away with fruit
Stats	Str 8 (-1) Dex 10 (-) Con 16 (+3)	Str 20 (+5) Dex 10 (-) Con 16 (+3)
	Int 5 (-3) Wis 11 (-) Chr 5 (-3)	Int 5 (-3) Wis 11 (-) Chr 5 (-3)

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 Re-served.

1. Definitions: (a) "Contributors" means the copyright and/or trade-mark 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 rou-tines 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, inci-dents, 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 (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Con-tent. (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 Con-tent distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indi-cate 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 COPY-RIGHT 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 li-censed 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 clear-ly 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 1.0a Copyright 2000, Wizards of the Coast, Inc.

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, the dragon ampersand, *Player's Handbook, Monster Manual, Dungeon Master's Guide,* 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.

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. Aussie Critters for Fifth Edition; Copyright 2016 Blake Ryan.

All other original material in this work is copyright 2016 by Blake Ryan.

<u>Disclaimer</u> : this document is intended for use with the Dungeons & Dragons 5th edition game produced by Wizards of the Coast. For more information of D&D 5e and the wide range of products available checkout their website - <u>http://dnd.wizards.com/</u>