Errata: Sword Coast Adventurer's Guide

This document corrects and clarifies some text in *Sword Coast Adventurer's Guide*. The changes appear in recent printings of the book, starting with the fourth printing.

Chapter 1

The Elven Pantheon (p. 23). In the entry for Deep Sashelas, "Tempest" is added to the Domains column.

Chapter 2

Fort Morninglord (p. 80). The following text is added to the end of the first sentence: "in a calamitous event that blackened every stone and sealed its doors and windows." Also, the sentence that begins "The fort remains sealed today" is merged with the next sentence so that the text now reads, "The fort remains sealed today, and guards occupy a fortified encampment nearby to patrol this area and serve as a deterrent ..." [This change intentionally removes mention of the paladins of Elturgard.]

The Uthgardt Tribes and Their Territories (p. 93). At the end of the "Sky Pony" subsection, "often on pegasus-back" is deleted. Also, the "Elk" subsection now reads, "The Elk are fierce raiders and savage killers throughout their nomadic range: the Evermoors and the plains east of the Dessarin and lower Surbrin river valleys. Of the Uthgardt tribes, they are the most arrogant, surly, and self-indulgent. Considered by many to be little more than bandits, they often raid other tribal settlements for food, plunder, and sport."

Lost Tribes of the Uthgardt (p. 94). The first paragraph of the sidebar now reads, "Some Uthgardt tribes are seen by others as lost to the world. They are considered anathema, and even speaking of them outside certain contexts is forbidden." In addition, the Gray Wolf paragraph is changed to: "The Gray Wolf tribe is taboo because of its many werewolf members. It has done much to plague the people in the environs of the Neverwinter Wood. The tribe doesn't share the 'gift' of lycanthropy with others and therefore ensures there are no survivors of its attacks." Also, the Griffon paragraph now reads, "The Griffon tribe has long been shunned due to its practice of trading with non-Uthgardt—and even spellcasters—at a settlement known as Griffon's Nest."

Chapter 3

Tiefling Variants (p. 118). In the "Winged" subsection, the second sentence now reads, "You have a flying speed of 30 feet while you aren't wearing heavy armor."

Chapter 4

Inspiring Surge (p. 128). In the second paragraph, "Starting at 17th level" is changed to "Starting at 18th level."

Searing Sunburst (p. 131). In the second sentence, "you create" is changed to "you magically create."

Sun Shield (p. 131). In the first sentence, "luminous aura" changes to "magical, luminous aura."

Champion Challenge (p. 133). The first sentence now reads, "As a bonus action, you issue a challenge ..." Also, in the last sentence, "if the creature is moved more than 30 feet" is changed to "if the creature is more than 30 feet."

Bladesinger Styles (p. 142). In the "Bird" subsection, "Raven style uses a pick" is changed to "Raven style uses a war pick."

Chapter 5

Inheritor (p. 150). In the Equipment entry, "any items with which you are proficient" is changed to "the tool you choose for this background's tool proficiency."