

♦

0

600

. .

THE VRYKOLAKAS

A Creepy CR 5 Undead by Theron Seckington

page border by Kate Halvorsen

Ð

ں

NEW FANG ON THE BLOCK

THE VRYKOLAKAS

My research for various campaigns over the years has turned up lots of resources for monsters I'll never use. One that stuck with my was the *vrykolakas*, which (sort of) translates to "werewolf" from the Greek – but their actions show much more in common with what we think of in the modern day as vampires.

Much of Bram Stoker's undead Count Dracula can be seen in the behavior of the vrykolakas. According to legends, the creature drank blood, appearing fresher and larger with each new victim, but unlike Dracula the vrykolakas can swell to inhuman proportions if not stopped. Additionally, this bloodsucker needed to be invited in to a home to invade it – though it treated merely answering the door as an invitation; peasants could avoid a vrykolakas by simply not answering a knock at the door after sundown.

The vrykolakas had several powers that sets it apart from vampires in "vanilla" D&D lore. First, it is a carrier of plagues, like many Slavic revenants. Also, the vrykolakas sometimes brings poltergeist-like activity to the villages it preys on.

I have endeavored to bring these things into the stat block at right. Hopefully, this creature will challenge your party, both in combat and outside as they work against their assumptions of what a vampire does.

Additional Complications

Unless properly disposed of, a vrykolakas may return. A simple stake through the heart is seldom sufficient. Rather, a vrykolakas must be tracked to its lair, the body must be destroyed through cremation or torn to part, and *then* silver or iron stakes must pin the remains to the earth. An exorcism just to be on the safe side isn't totally unwarranted either!

Character Levels

For an additional challenge, the vrykolakas may have memories of who it was in life. Some suggestions for how to incorporate character levels follow. In general, two character levels are sufficient to drastically change the timbre of the coming conflict.

Barbarian: A Barbarian vrykolakas is more feral and dangerous than its regular brethren. It delights in leaping into combat and rending as many foes as possible to cause terror.

Bard: With bard levels, the creature is content to choose a single target, research them for days from stealth, then drag them back to its lair. It may use Bardic Inspiration on itself only for attacking its chosen target.

Clerics and Paladins: Both versions of this vrykolakas typically wear ragged armor. Its Channel Divinity works on the living, rather than the undead.

Druids: A druid vrykolakas loses any animal companion it may have had, but uses its Wild Shape and spells such as *entangle* to improve its ambush abilities.

Fighter: Vrykolakas fighters are heavily armored and often wield weapons that give it advantages in battle, such as nets and polearms, though rarely ranged weapons. It typically uses its Action Surge early to ensure it grapples a target.

Monk: A vrykolakas' natural weapons are only further augmented by a monk's talents. Their lairs tend to be old places of study, rather than where they died.

Ranger: Change their favored terrain to wherever terrain they now live in. A former ranger vrykolakas will place physical traps and choose its battlegrounds very, very carefully. **Rogue:** Cunning Action makes a Rogue vrykolakas a dangerous "hit and run" combatant. **Sorcerers, Warlocks, and Wizards:** The vrykolakas will choose spells which enhance or complement its natural abilities, such as *sleep* or *charm person*.

•

Vrykolakas

Medium undead; CR: 5 AC: 14, Speed: 30 ft, 30 climb HP: 105 (10d12+40)Statistics: STR 17 (+3), DEX 14 (+2), CON 19 (+4), INT 9 (-1), WIS 13 (+1), CHA 12 (+1)Skills: Athletics +7, Stealth +6, Survival +5 Saves: STR +7, CON +8, CHA +5 Damage Immunities: Poison Condition Immunities: Poisoned, Charmed Blindsight: 30 feet **Embrace:** The vrykolakas deals maximum damage to a creature it has grappled. Human Shield: While it grapples a creature, the vrykolakas gains +2 AC. Additionally, creatures it grapples automatically fail saves against area-effect damage, such as against burning hands or a fireball spell. Quick: The creature receives Advantage on Initiative rolls. **Spells:** The vrykolakas can cast the

following spells as spell-like effects without the need for components. Saves are against the creature's Charisma, DC 15.

<u>1/day, each</u>: fog cloud, stinking cloud, gust of wind

Spider Climb: The vrykolakas can climb on walls or ceilings as if under the effect of the *spider climb* spell.

ACTIONS

Multiattack: The vrykolakas makes one claw attack and a bite attack, or two claw attacks.

Bite: Melee weapon attack, +6 to hit, reach 5 ft, one target. Hit: 12 (2d8+3) piercing damage plus 4 (1d8) necrotic damage. A creature killed by this attack rises again as a vrykolakas the next night unless it is a holy day.

Claw: Melee weapon attack, +7 to hit, reach 5 ft, one target. Hit: 7 (2d4+3) slashing damage. If both attacks hit, the target is grappled.

The Lair

A vrykolakas builds a lair close to its hunting grounds, near where it was originally buried. While in its lair, the creature is much more powerful. The land around the vrykolakas' lair becomes increasingly isolated as chance accidents, natural disasters, and rockfalls block access in or out of the village it hunts in. Over several months, a pall of sickness, old superstitions, and despair descends on the unsuspecting population, further preventing them from leaving.

It's not all bad news for the adventurers: as mentioned above, the vrykolakas can be destroyed while in its lair as long as proper procedures are followed.

Additional Spells: The vrykolakas can cast *telekinesis* and *wind wall* 1/day in its lair, which is usually uses to block exits and force a close combat, where it holds most of the cards.

Engorge: The first time a vrykolakas bites a creature in its lair, its size becomes Large, it gains 39 (6d12) temporary hit points, and its damage dice increase one step, changing its Bite attack to 14 (2d10+3) piercing and 5 (1d10) necrotic damage and its claw attack to 10 (2d6+3) slashing damage.

Lair Actions

Wind Control: Each round with a 20 initiative, the vrykolakas may cast any of its available spells or lair spells.

Perturbed Spirit: Each round with a 10 initiative, the creature can cause a telekinetic storm (below) anywhere it can see within 60 feet.

Telekinetic Storm: Ranged spell attack, +4 to hit, range 60 feet, all targets in 5 foot radius. Hit: 7 (2d6) bludgeoning damage.

OPEN GAMING LICENSE

Permission to copy, modify and distribute the files collectively known as the System Reference Document 5.0 ("SRD5") is granted solely through the use of the Open Gaming License, Version 1.0a. This material is being released using the Open Gaming License Version 1.0a and you should read and understand the terms of that license before using this material. The text of the Open Gaming License itself is not Open Game Content. Instructions on using the License are provided within the License itself. The following items are designated Product Identity, as defined in Section 1(e) of the Open Game License Version 1.0a, and are subject to the conditions set forth in Section 7 of the OGL, and are not Open Content: Dungeons & Dragons, D&D, Player's Handbook, Dungeon Master, Monster Manual, d20 System, Wizards of the Coast, d20 (when used as a trademark), Forgotten Realms, Faerûn, proper names (including those used in the names of spells or items), places, Underdark, Red Wizard of Thay, the City of Union, Heroic Domains of Ysgard, EverChanging Chaos of Limbo, Windswept Depths of Pandemonium, Infinite Layers of the Abyss, Tarterian Depths of Carceri, Grav Waste of Hades, Bleak Eternity of Gehenna, Nine Hells of Baator, Infernal Battlefield of Acheron, Clockwork Nirvana of Mechanus, Peaceable Kingdoms of Arcadia, Seven Mounting Heavens of Celestia, Twin Paradises of Bytopia, Blessed Fields of Elysium, Wilderness of the Beastlands, Olympian Glades of Arborea, Concordant Domain of the Outlands, Sigil, Lady of Pain, Book of Exalted Deeds, Book of Vile Darkness, beholder, gauth, carrion crawler, tanar'ri, baatezu, displacer beast, githyanki, githzerai, mind flayer, illithid, umber hulk, yuan-ti. All of the rest of the SRD5 is Open Game Content as described in Section 1(d) of the License.

The terms of the Open Gaming License Version 1.0a are as follows:

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 (g) "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. Not for resale. Permission granted to print or photocopy this document for personal use only. System Reference Document 5.0 2 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, nonexclusive 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 1.0a Copyright 2000, Wizards of the Coast, Inc. 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.