	Dêd				
ADV	ENTURERS //				
		Rogue (Mastermind) 3 CLASS & LEVEL	Urchin BACKGROUND	PLAYER NAME	Zhentarim FACTION
ALAM	ia curondo 🔌	Human, Turmani	Chaotic Good	EXPERIENCE POINTS	DCI NUMBER
B	CHARACTER NAME				
STRENCTH 8 -1 DEXTERITY 16 +3 CONSTITUTION 10 +0 NTELLIGENCE 12 +1 WISDOM 13 +1 CHARISMA 15 +2	+2 PROFICIENCY BONUS () _1_ Strength) _+5_ Dexterity) _+0_ Constitution) _+3_ Intelligence) _+2_ Wisdom) _+2_ Charisma SAVING THROWS () _+2_ Charisma SAVING THROWS () _+2_ Arcana (Int)) _+1_ Animal Handling (Wis)) _+2_ Arcana (Int)) _+1_ Athletics (Str)) _+6_ Deception (Cha)) _+1_ History (Int)] _+3_ Insight (Wis)) _+2_ Intimidation (Cha)] _+3_ Investigation (Int)] _+3_ Medicine (Wis)) _+2_ Intimidation (Cha)] _+3_ Medicine (Wis)] _+1_ Nature (Int)] _+5_ Perception (Wis)] _+2_ Performance (Cha)] _+1_ Religion (Int)] _+5_ Sleight of Hand (Dex)] _+1_ Survival (Wis)] _+1_ Survival (Wis)	Hit Point Maximum CURR TEMPC Total 3d8 HIT DICE NAME Rapier Shortbow Hand crossbow	+3 NITIATIVE 18 INITIATIVE	Respect. All people, My brother Calar figh Zhentarim. I will brin I can't resist an oppo I can't resist an oppo Check you make that u skills. Sneak Attack. Once pe damage to one creature advantage on the attack or a ranged weapon. Y attack roll if another ene it, that enemy isn't inca disadvantage on the attack or a ranged weapon. Y attack roll if another ene it, that enemy isn't inca disadvantage on the attack Cunning Action. You ca your turns in combat. Th the Dash, Disengage, fu Master of Intrigue. You patterns and accents of for at least 1 minute, at	ns. SONALITY TRAITS rich or poor, deserve respect. IDEALS
	supplies, chess set, disguise kit,	<u>h</u>	es, chess set, disguise kit, y kit, leatherworker's tools,	the language.	
forgery kit, leatherw	vorker's tools, thieves' tools	1 Qr U	s' tools, healer's kit, backpack, 20 caltrops, a book of lore on		can use the Help action as a ally, when you use the Help action
Weapons: simple we rapiers, shortsword	eapons, hand crossbows, longswords, Is	Λ _{ED} Λ	ations, a bottle of ink, an ink pen eets of parchment, a little bag of		g a creature, the target of that) feet of you, rather than 5 feet of
Armor: light armor		waters	sand, a small knife, 5 days of rations,		ee or hear you.
		potion	of healing		
OTHER PR	OFICIENCIES & LANGUAGES		EQUIPMENT	FEAT	TURES & TRAITS

		T
ADVENTURERS	74 6' 1" AGE HEIGHT	185 lbs. WEIGHT
	Brown Brown	White
	EYES SKIN	HAIR
		14
	Faction Rank	FACTION Zhentarim
CHARACTER APPEARANCE	ALLIES & OR	GANIZATIONS
Alama grew up in the streets of Waterdeep with his twin brother Calar, where they learned the art of disguise to get coin and survive. Both joined the Zhentarim as soon as they were able. When the Zhentarim helped foil the Rise of Tiamat, Alama saw many of his fellow Zhents get injured and resolved to learn the healing arts, a decision that eventually saved his brother's life. With the schism in the organization, Alama finds himself on a side opposite Calar, who is loyal to Manshoon. Alama recently found a loyal friend in Zashyda Adier.	Healer. When you use a healer's kit to stabilize a dying creature, that creature also gains 1 hit point. As an action, you can spend one use of a healer's kit to tend to a creature and restore 1d4 + 6 hit points to it, plus an additional number of hit points equal to the creature's maximum number of Hit Dice. The creature can't regain hit points from this feat agin until it finishes a short or long rest. City Streets. You know the secret patterns and flow to cities and can find passages through the urban sprawl that others would miss. When you are not in combat, you (and companions you lead) can travel between any two locations in the city twice as fast as your speed would normally allow. ADDITIONAL FE	ATURES & TRAITS
CHARACTER BACKSTORY	TREA	ASURE

	DED				
ADV	ENTURERS //				
		Rogue (A. Trickster) 3 CLASS & LEVEL	3 Sage BACKGROUND		FACTION
CALD	RA FINELOCK	Human, Illuskan	Neutral ALIGNMENT	EXPERIENCE POINTS	DCI NUMBER
	CHARACTER NAME				
Tools: brewer's supplie	 +2 PROFICIENCY BONUS +1 Strength +5 Dexterity +1 Constitution +4 Intelligence +2 Wisdom -1 Charisma SAVINC THROWS ● +5 Acrobatics (Dex) +2 Animal Handling (Wis) +6 Arcana (Int) +0 Athletics (Str) -1 Deception (Cha) +2 History (Int) +2 Insight (Wis) +1 Intimidation (Cha) +2 Medicine (Wis) +4 Nature (Int) +2 Perception (Wis) -1 Performance (Cha) +2 Religion (Int) +2 Religion (Int) +7 Sleight of Hand (Dex) +5 Stealth (Dex) +2 Survival (Wis) SKILLS 9 PASSIVE WISDOM (PERCEPTION)	TEMP Total 3d8 HIT DICE NAME Light Crossbow Shortsword Dagger (5) ATTAC ATTAC SP C dack back back bag hool	+3 30 ft. INITIATIVE SPEED a 21 RRENT HIT POINTS PORARY HIT POINTS SUCCESSES ●●●● FAILURES ●●●● DEATH SAVES ATK BONUS DAMAGE/TYPE +5 1d8 + 3 piercing +5 1d6 + 3 piercing +5 1d4 + 3 piercing +5 1d4 + 3 piercing +5 1d4 + 3 piercing cKS & SPELLCASTINC ded leather armor, brewer's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of 1,000 ball bearings of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of caltrops, 10 torches, a grapher's supplies, thieves' tools pack, a bag of caltrops, 10 torches,	s, a s, a in a container worn or carried by a use thieves' tools to pick locks ar	a puzzle. IRAITS y home and I won't ts for long. d their allies pay for ment, even after I've ment, even after I've a is doubled for any ability rcana or Sleight of Hand bu can deal an extra 2d6 with an attack if you have attack must use a finesse need advantage on the a target is within 5 feet of d, and you don't have bonus action on each of can be used only to take ction. n you cast the mage ectral hand invisible, and al tasks with it: You can ding in a container worn ou can retrieve an object another creature. You can and disarm traps at range. thout being noticed by
Armor: light armor		com	mon clothes, 50 feet of rope, etch of her wife Tessa, a potion	check contested by the creature	e's Wisdom (Perception)
			ealing	Cunning Action to control the ha	
OTHER PRO	OFICIENCIES & LANGUAGES		EQUIPMENT	FEATURES & T	RAITS

ADVENTURERS	26 5' 2" GE HEIGHT	125 lbs. WEIGHT
	Green Pale white YES SKIN	Black HAIR
CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME CHARACTER NAME	Faction Rank	CANIZATIONS
who rents a room from her and has a similar distaste for the city's corrupt nobles.	might rule that the knowledge you seek is secreted away in an almost inaccessible place, or that it simply cannot be found. Unearthing the deepest secrets of the multiverse can require an adventure or even a whole campaign.	ATURES & TRAITS
CHARACTER BACKSTORY	TRFA	SLIRE

Dêd				
ADVENTURERS				T
	Rogue (Swash) 3 CLASS & LEVEL	Acolyte BACKGROUND	PLAYER NAME	Order of the Gaun
CORVIS DELCO'SICET	Half-elf (Half-drow)	Chaotic Good	EXPERIENCE POINTS	
	RACE	ALIGNMENT	EXPERIENCE POINTS	DCINUMBER
STRENGTH +2 PROFICIENCY BONUS	15	+6 30 ft.	Learning something ne	w excites me.
10 0 <u>+0</u> Strength	ARMOR		I enjoy being the cente	r of attention, and I love
+0 +5 Dexterity			encouraging others interest	o the spotlight.
$\bigcirc +2 \text{ Constitution}$ $\bigcirc +3 \text{ Intelligence}$	Hit Point Maximum	24	Fun. There is no evil in	this world that cannot be
O <u>-1</u> Wisdom			overcome with a laugh	
16 0 <u>+3</u> Charisma	CURI			IDEALS
SAVING THROWS			I hope to meet my half	brother Ellozek someday
CONSTITUTION - +7 Acrobatics (Dex)			so I can learn more ab	out my father.
14 $\bigcirc -1$ Animal Handling (Wis)		DRARY HIT POINTS		BONDS
$\begin{array}{c c} & 14 \\ \hline \\ $	Total 3d8		My curiostiy gets me in	to sticky situations.
+2 $+5$ Deception (Cha)				
INTELLIGENCE	HIT DICE	DEATH SAVES		FLAWS
12 • <u>+5</u> Intimidation (Cha)	NAME	ATK BONUS DAMAGE/TYPE	Darkvision. You can see i	n dim light within 60 feet of you
$ \begin{array}{c c} O \pm 1 \\ \hline \\ O \pm 1 \\ \hline \\ O \pm 1 \\ \hline \\ Medicine (Wis) \\ \end{array} $	Rapier	+5 1d8 + 3 piercing		nd in darkness as if it were color in darkness, only shades
0 <u>+1</u> Nature (Int)	Dagger (2)	+5 1d4 + 3 piercing	of gray.	
WISDOM O <u>-1</u> Perception (Wis) O <u>+3</u> Performance (Cha)	Shortbow	+5 1d6 + 3 piercing		advantage on saving throws
O <u>+7</u> Persuasion (Cha)				d magic can't put you to sleep.
$ \begin{array}{c} \bullet +3 \\ \bullet +5 \\ \bullet$				bonus is doubled for any ability the Acrobatics and Persuasion
CHARISMA Stealth (Dex)			skills.	
16 0 <u>-1</u> Survival (Wis)				urn, you can deal an extra 2d6 ou hit with an attack if you have
SKILLS			advantage on the attack ro	II. The attack must use a finesse
9 PASSIVE WISDOM (PERCEPTION)			attack roll if another enem	don't need advantage on the y of the target is within 5 feet of
		KS & SPELLCASTING	it, that enemy isn't incapa disadvantage on the atta	citated, and you don't have ck roll.
Languages: Common, Elvish, Thieves' Cant, Undercommon		led leather armor, disguise kit, Ilism kit, thieves' tools, backpack,	Cunning Action. You can	take a bonus action on each of
Tools: disguise kit, herbalism kit, thieves' tools		et of string, bag of 1,000 ball ngs, 5 candles, a hooded lantern,	your turns in combat. This the Dash, Disengage, or	action can be used only to take Hide action
Weapons: simple weapons, hand crossbows, longswords, rapiers, shortswords	2 flas	ks of oil, 5 days of rations, a		
	Comn	box, a waterskin, 50 feet of rope, non clothes, a holy symbol of	attack against a creature	our turn, if you make a melee that creature can't make
Armor: light armor		er, a marred holy symbol of Lolth, a n of healing	opportunity attacks agains	st you for the rest of your turn.
				n give yourself a bonus to your r Charisma modifier (included).
			You also gain an additional wa	y to use your Sneak Attack; you don't roll to use your Sneak Attack against
			a creature if you are within 5 fe	eet of it, no other creatures are within
OTHER PROFICIENCIES & LANGUAGES		EQUIPMENT		ave disadvantage on the attack roll. RES & TRAITS

ADVENTURERS		
	34 5' 8" GE HEIGHT	145 lbs. WEIGHT
	Green Black YES SKIN	White HAIR
Christ Delco'sicet's drow father abandoned his family in Menzoberranzan to marry his true love, a young Waterdhavian noble. Her family disowned her, and her husband disappeared under suspicious circumstances. Corvis was taught the way of Ilmater by his mother, as they endured hardship after hardship in the slums of Waterdhavian noble. Her family disowned her, and her husband disappeared under suspicious circumstances. Corvis now cares for her by stealing from ohrer thieves in the city. His greatest wish is to find out more about his father. Corvis rents a room in Tessa's Table and has bonded with Caldra Finelock over their distaste for the city's nobles.	Faction Rank	CANIZATIONS
	TOTAL NON-CONSUMABLE MAGIC ITEMS	
CHARACTER BACKSTORY		SURE

		10
LONGMEI	32 5' 10" AGE HEIGHT Brown Bronze EYES SKIN	175 lbs WEIGHT Black HAIR
CHARCTER APPEARANCE Long Mei is a former professional fighter who lost his hands to members of the Xanathar Guild after refusing to throw a fight. Though he has both hands replaced with clockwork prostheses, he was blackballed from the fighting circuits. He turned to a life of thievery to support his sick little sister, Jia, and only steals from "those who truly deserve it." He is Mischief's best friend.	Spellcasting. Your spellcasting ability is Charisma (spell save DC 13, +5 to hit with spell attacks). You have the following wizard spells prepared: Cantrips (at will): friends, vicious mockery 1st level (4 slots): cure wounds, detect magic*, disguise self, sleep, unseen servant* 2nd level (2 slots): invisibility *ritual spell By Popular Demand. You can always find a place to perform usually in an inn or tavern but possibly with a circus, at a theater, or even in a noble's court. At such a place, you receive free lodging and food of a modest comfortable standard (depending on the quality of the establishment), as long as you perform each night. In addition, your performance makes you something of a local figure. When strangers recognize you in a town where you have performed, they typically take a liking to you.	FACTION Harpers Harper
	TOTAL NON-CONSUMABLE MAGIC ITEMS	
CHARACTER BACKSTORY	TREA	ISURE

Dêd			
ADVENTURERS			
	Rogue (Assassin) 3 CLASS & LEVEL	Noble BACKGROUND	Lord's Alliance
	Tiefling RACE	Chaotic Good ALIGNMENT	EXPERIENCE POINTS DCI NUMBER
STRENCTH +2 PROFICIENCY BONUS STRENCTH 0 -1 Strength 0 +4 Intelligence 0 +3 Charisma SAVINC THROWS -4 Acrobatics (Dex) 0 +1 Acrobatics (Str) 0 -1 Athletics (Str) 0 +2 History (Int) 0 -1 Intimidation (Cha) 0 +2 Investigation (Int) 0 +3 Intimidation (Cha) 0 +2 Percorption (Wis) 0 +3 Performance (Cha) 0 +4 Religion (Int) 0 <th>TEMP Total 3d8 HIT DICE</th> <th>+2 INITIATIVE 30 ft. SPEED 21 RENT HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ATK BONUS DAMAGE/TYPE +4 1d8 + 2 piercing +4 1d6 + 2 piercing +4 1d4 + 2 piercing</th> <th>Nothing can shake my optimistic attitude. Fancy parties make me uncomfortable. PERSONALITY TRAITS Charity. I help the innocent poor at the expense of the corrupt rich. IDEALS Three years ago I ran away from my adopted mother, Dreena Nartha, because she is the most manipulative person I know. BONDS I can't resist a chance to insult a noble. FLAWS Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray. Hellish Resistance. You have resistance to fire damage. Infernal Legacy. You know the thaumaturgy cantrip and you can cast the hellish rebuke spell as a 2nd-level spell once with this trait and regain the ability to do so when you finish a long rest. Expertise. Your proficiency bonus is doubled for any ability check you make that uses the Stealth skill or theives' tool. Sneak Attack. Once per turn, you can deal an extra 2d6 damage to one creature you hit with an attack if you have advantage on the attack roll. The attack must use a finesse or a ranged weapon. You don't need advantage on the attack roll. The other target is within 5 feet of</th>	TEMP Total 3d8 HIT DICE	+2 INITIATIVE 30 ft. SPEED 21 RENT HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ORARY HIT POINTS ATK BONUS DAMAGE/TYPE +4 1d8 + 2 piercing +4 1d6 + 2 piercing +4 1d4 + 2 piercing	Nothing can shake my optimistic attitude. Fancy parties make me uncomfortable. PERSONALITY TRAITS Charity. I help the innocent poor at the expense of the corrupt rich. IDEALS Three years ago I ran away from my adopted mother, Dreena Nartha, because she is the most manipulative person I know. BONDS I can't resist a chance to insult a noble. FLAWS Darkvision. You can see in dim light within 60 feet of you as if it were bright light, and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray. Hellish Resistance. You have resistance to fire damage. Infernal Legacy. You know the thaumaturgy cantrip and you can cast the hellish rebuke spell as a 2nd-level spell once with this trait and regain the ability to do so when you finish a long rest. Expertise. Your proficiency bonus is doubled for any ability check you make that uses the Stealth skill or theives' tool. Sneak Attack. Once per turn, you can deal an extra 2d6 damage to one creature you hit with an attack if you have advantage on the attack roll. The attack must use a finesse or a ranged weapon. You don't need advantage on the attack roll. The other target is within 5 feet of
Tools: disguise kit, forgery kit, poisoner's kit, thieves' tools	back	ery kit, poisoner's kit, thieves' tools, pack, bag of 1,000 ball bearings, eet of string, a bell, 5 candles,	it, that enemy isn't incapacitated, and you don't have disadvantage on the attack roll.
Weapons: simple weapons, hand crossbows, longswords,	a ho	oded lantern, 2 flasks of oil,	Cunning Action. You can take a bonus action on each of
rapiers, shortswords	(ED (1)	ys of rations, a tinderbox, terskin, 50 feet of rope, common	your turns in combat. This action can be used only to take the Dash, Disengage, or Hide action.
Armor: light armor		es, a holy symbol of Asmodeus, tion of healing	Assassinate. You have advantage on attack rolls against any creature that hasn't taken a turn in the combat yet. In addition, any hit you score against a creature that is surprised is a critical hit.
OTHER PROFICIENCIES & LANGUAGES		EQUIPMENT	FEATURES & TRAITS

ADVENTURERS				Th
	23 AGE	5' 4" HEIGHT	145 lbs. WEIGHT	
	One blue, one red EYES	Purple SKIN	Black HAIR	
	Position of Privilege. Thank		EXAMPLE A	
Erianna "Mischief" Nartha is a tiefling assassin who rigs her tail with many hidden devices (poison needles, lockpicks, etc.). As a child, she was orphaned and raised by the Nartha noble family, secret cultists of Asmodeus who committed terrible acts of sacrifice led by her adopted mother, Dreena. Mischief looks for redemption by stealing from corrupt nobles and giving most of her share to the downtrodden of Waterdeep. She is Long Mei's best friend.	to be wherever you are. Th effort to accommodate you and other people of high bin	assume you have the right e common folk make every and avoid your displeasure, rth treat you as a member of u can secure an audience with		
		ADDITIONAL FEAT	URES & TRAITS	
CHARACTER BACKSTORY		TREAS	IRF	

Dôd				
ADVENTURER	Rogue (Thief) 3 CLASS & LEVEL	Spy BACKGROUND Chaotic Neutral	PLAYER NAME	Zhentarim FACTION
A		ALIGNMENT	EXPERIENCE POINTS	DCI NUMBER
STRENGTH 9 -1 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 16 +3 DEXTERITY 0 +2 Wisdom 0 +0 Charisma SAVING THR 0 +5 Acrobatics 0 +2 Animal Ha 0 +1 Arcana (Ir 0 +1 Arcana (Ir 0 +1 History (II 0 +2 Insight (W 0 +0 Intimidati 0 +1 Religion (I 0 +1 Religion (I 0 +2 Survival (I 0 +2 Survival (I 0 +2 Survival (I SKILS PASIVE	e DWS (Dex) andling (Wis) t) Str) (Cha) at) (Cha) at) (Cha) at) (Cha) at) (Cha) at) (Cha) at) (Cha) at) (Cha) at) (Cha) at) (Cha) (C	EMPORARY HIT POINTS SUCCESSES O-O-O FAILURES O-O-O DEATH SAVES ATK BONUS DAMAGE/TYPE +5 1d6 + 3 piercing	Talk of religion makes me. The best way to get me to me I can't do it. People. I am loyal to my fr and everyone else can tak all I care. I keep my removed right er of what happens when I m BON When I see something val anything but how to steal if FLA Expertise. Your proficiency bo check you make that uses th Hand skills. Sneak Attack. Once per turn damage to one creature you I advantage on the attack roll. T or a ranged weapon. You do attack roll if another enemy of it, that enemy isn't incapacitat disadvantage on the attack r Cunning Action. You can take your turns in combat. This act the Dash, Disengage, or Hid Fast Hands. You can use the t Cunning Action o make a Dext use your thieves' tools to diss or take the Use an Object at	do something is to tell TY TRAITS iends, not to any ideals, e a trip down the Styx for ALS ye with me as a reminder ress up. DS uable, I can't think about t. ws nus is doubled for any ability e Deception or Sleight of i, you can deal an extra 2d6 nit with an attack if you have he attack must use a finesse n't need advantage on the i the target is within 5 feet of itted, and you don't have oll. e a bonus action on each of ion can be used only to take e action. ponus action granted by your erity (Sleight of Hand) check, arm a trap or open a lock,
Tools: cook's utensils, thieves' tools, weav	rer's tools	nieves' tools, weaver's tools, backpack, crowbar, a hammer, 10 pitons, 10 prches, a tinderbox, 10 days of rations,	Second-Story Work. Climbing movement. when you make a	
Weapons: simple weapons, hand crossbows rapiers, shortswords	s, longswords,	waterskin, 50 feet of rope, common lothes, her pickled right eye in a jar,	you cover increases by a nur Dexterity modifier.	
Armor: light armor	(c_ 0)	potion of healing		
OTHER PROFICIENCIES & LANGUA	GES L	EQUIPMENT	FEATURES	& TRAITS

Dêd		14
ADVENTURERS	33 5' 8"	160 lbs.
	IGE HEIGHT Brown Tan	WEIGHT Brown
CHARACTER NAME	YES SKIN	HAIR
<image/>	Faction Rank	FACTION Zhentarim
CHARACTER APPEARANCE	ALLIES & OR	GANIZATIONS
Zashyda's mother and father met in the Zhentarim and worked for the organization their entire lives. She has the same dedication to the band of mercenaries, believing the schism in the Zhentarim is one that must be healed by removing Manshoon from power. For years she worked as a spy reporting on the Xanathar Guild until she was caught. Agents of the Eye burnt out one of her eyes as punishment. If there's one person Zashyda can count on, it's her friend Alama Curondo.	Criminal Contact. You have a reliable and trustworthy contact who acts as your liaison to a network of other criminals. You know how to get messages to and from your contact, even over great distances; specifically, you know the local messengers, corrupt caravan masters, and seedy sailors who can deliver messages for you.	ATURES & TRAITS
CHARACTER BACKSTORY	TREA	ASURE