HOARD OF THE DRAGON QUEEN

Online Supplement

TYRANNY of DRAGONS.

CREDITS

D&D Lead Designers: Mike Mearls, Jeremy Crawford

Design Team: Christopher Perkins, James Wyatt, Rodney Thompson, Robert J. Schwalb, Peter Lee, Steve Townshend, Bruce R. Cordell

Editing Team: Chris Sims, Michele Carter, Scott Fitzgerald Gray Producer: Greg Bilsland

Art Directors: Kate Irwin, Dan Gelon, Jon Schindehette, Mari Kolkowsky, Melissa Rapier, Shauna Narciso Graphic Designers: Bree Heiss, Emi Tanji Interior Illustrator: Jaime Jones

Additional Contributors: Kim Mohan, Matt Sernett, Chris Dupuis, Tom LaPille, Chris Tulach, Miranda Horner, Jennifer Clarke Wilkes, Steve Winter, Nina Hess

Project Management: Neil Shinkle, Kim Graham, John Hay Production Services: Cynda Callaway, Brian Dumas, Jefferson Dunlap, Anita Williams

Available for download at DungeonsandDragons.com

Brand and Marketing: Nathan Stewart, Liz Schuh, Chris Lindsay, Shelly Mazzanoble, Hilary Ross, Laura Tommervik, Kim Lundstrom

Based on the original D&D game created by E. Gary Gygax and Dave Arneson, with Brian Blume, Rob Kuntz, James Ward, and Don Kaye

Drawing from further development by

J. Eric Holmes, Tom Moldvay, Frank Mentzer, Aaron Allston, Harold Johnson, David "Zeb" Cook, Ed Greenwood, Keith Baker, Tracy Hickman, Margaret Weis, Douglas Niles, Jeff Grubb, Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bill Slavicsek, Andy Collins, and Rob Heinsoo

Release: August 8, 2014 (version 1)

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, 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. All characters and their distinctive likenesses are property of Wizards of the Coast. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast.

©2014 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH. Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK.

MAGIC ITEMS

This section collects the magic items referenced in the *Hoard of the Dragon Queen* adventure. For the rules governing magic item use, such as rarity and attunement, see the Dungeon Master's D&D basic rules, which are available at DungeonsandDragons.com in mid-August.

For spells referenced by magic items in the adventure (including spell scrolls), see the "Spells" section of this supplement and the D&D basic rules.

+l Armor

Armor (any), rare

While you wear this armor, you have a +1 bonus to AC.

+1 Weapon

Weapon (any), uncommon

You have a +1 bonus to attack rolls and damage rolls for attacks you make with this magic weapon.

Arrow-Catching Shield

Armor (shield), rare, requires attunement

While wielding this shield, you have a +1 bonus to AC against ranged attacks. In addition, whenever a creature makes a ranged weapon attack against a target within 5 feet of you, you can use a reaction to become the target of the attack.

BAG OF HOLDING

Wondrous item, uncommon

This cloth sack, roughly 2 feet in diameter at the mouth and 4 feet deep, has an interior space considerably larger than its outside dimensions. The bag can hold up to 500 pounds, not exceeding a volume of 64 cubic feet. The bag weighs 15 pounds, regardless of its contents.

Placing an object in the bag follows the normal rules for interacting with objects. Retrieving an item from the bag requires you to use an action.

The bag has a few limitations. If the bag is overloaded, or if a sharp object pierces it or tears it, the bag ruptures and is destroyed. If the bag is destroyed, its contents are lost forever, although an artifact always turns up again somewhere. If the bag is turned inside out, its contents spill forth, unharmed, but the bag must be put right before it can be used again. If a breathing creature is placed within the bag, the creature can survive for up to 10 minutes, after which time it begins to suffocate.

Secret. Placing a *bag* of *holding* inside a *portable hole* opens a momentary gate to the Astral Plane. Any creatures within a 10-foot radius of the gate are drawn to the Astral Plane, the gate closes, and the *portable hole* and *bag* of *holding* are destroyed.

If a *portable hole* is placed into a *bag of holding*, a similar gate appears. However, it leads to a random plane of existence.

WORK IN PROGRESS!

This information from the *Dungeon Master's Guide* represents in-progress versions of the rules in that book. Updated information will appear in future versions of the D&D basic rules.

BRACERS OF DEFENSE

Wondrous item, rare, requires attunement

While you wear these bracers, you have a +3 bonus to your AC while you wear no armor and use no shield.

DAGGER OF VENOM

Weapon (dagger), rare

You have a +1 bonus to attack rolls and damage rolls for attacks you make with this magic weapon. If you apply poison to the dagger, other than its own poison, its saving throw DC increases by 2.

Once per day, you can use an action to cause thick, black poison to coat the blade. The poison remains for 1 minute or until you hit with an attack using this weapon. When you hit a creature with the poisoned dagger, the target must make a DC 15 Constitution saving throw. On a failed save, the target becomes poisoned for 1 minute and takes 2d10 poison damage.

Potion of Gaseous Form

Potion, rare

This potion's container seems to hold fog that moves and pours like water.

When you drink this potion, it casts the *gaseous form* spell on you. The effect lasts for 1 hour or until you take a bonus action to end it.

POTION OF HEALING

Potion, common

This liquid is red, but it briefly glimmers with light as it is agitated.

When you drink this potion, you regain 2d4 + 2 hit points.

Potion of Greater Healing

Potion, uncommon

With the slightest agitation, this red liquid briefly blazes with bright light.

When you drink this potion, you regain 4d4 + 4 hit points.

OIL OF ETHEREALNESS

Potion, rare

Beads of this cloudy gray oil form on the outside of its container and seem to quickly evaporate.

A dose is enough oil to cover a Medium creature and the equipment it wears and carries, which takes 10 minutes. Once the oil is applied, the affected creature travels to the border regions of the Ethereal Plane for 1 hour.

Spell Scroll

Scroll, varies

See the "Spells" section of this supplement for information on spell scrolls found in the adventure.

Staff of Fire

Staff, very rare, requires attunement

You must be a bard, sorcerer, warlock, or wizard to become attuned to this staff.

While you hold this staff, you have resistance to fire damage. In addition, you can use an action to expend some of the staff's 10 charges to cast one of the following spells without using any components, using your spell save DC: *burning hands* (1 charge), *fireball* (3 charges), or *wall of fire* (4 charges)

The staff regains 1d6 + 4 expended charges each day at dawn. However, if you expend the last charge, roll a d20. On a 1, the staff blackens, crumbles into cinders, and is destroyed.

Monsters

The section collects the stat blocks for those monsters referenced in the *Hoard of the Dragon Queen* adventure, excluding those found in that adventure's appendix.

For more information on monsters and how to read a monster's statistics, see the D&D basic rules or the *Monster Manual*.

Acolyte

Medium humanoid (any race), any alignment

Armor Class 10 Hit Points 9 (2d8) Speed 30 ft.						
DEX 10 (+0)	CON 10 (+0)	INT 10 (+0)	WIS 14 (+2)	CHA 11 (+0)		
	DEX	DEX CON	DEX CON INT	DEX CON INT WIS		

Skills Medicine +4, Religion +2 Senses passive Perception 10 Languages any one language (usually Common) Challenge 1/4 (50 XP)

Spellcasting. The acolyte is a 1st-level spellcaster. Its spellcasting ability is Wisdom (spell save DC 12, +4 to hit with spell attacks). The acolyte has following cleric spells prepared:

Cantrips (at will): light, sacred flame, thaumaturgy 1st level (3 slots): bless, cure wounds, sanctuary

Actions

Club. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) bludgeoning damage.

Adult Blue Dragon

Huge dragon, lawful evil

Armor Class 19 (natural armor)
Hit Points 225 (18d12 + 108)
Speed 40 ft., burrow 30 ft., fly 80 ft.

STR	DEX	CON	INT	WIS	СНА
25 (+7)	10 (+0)	23 (+6)	16 (+3)	15 (+2)	19 (+4)

Saving Throws Dex +5, Con +11, Wis +7, Cha +9
Skills Perception +12, Stealth +5
Damage Immunities lightning
Senses blindsight 60 ft., darkvision 120 ft., passive Perception 22
Languages Common, Draconic
Challenge 16 (15,000 XP)

Legendary Resistance (3/Day). If the dragon fails a saving throw, it can choose to succeed instead.

Actions

Multiattack. The dragon can use its Frightful Presence. It then makes three attacks: one with its bite and two with its claws.

Bite. Melee Weapon Attack: +12 to hit, reach 10 ft., one target. Hit: 18 (2d10 + 7) piercing damage plus 5 (1d10) lightning damage.

Claw. Melee Weapon Attack: +12 to hit, reach 5 ft., one target. *Hit:* 14 (2d6 + 7) slashing damage.

Tail. Melee Weapon Attack: +12 to hit, reach 15 ft., one target. Hit: 16 (2d8 + 7) bludgeoning damage.

Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 17 Wisdom saving throw or become frightened for 1 minute. A creature can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success. If a creature's saving throw is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.

Lightning Breath (Recharge 5–6). The dragon exhales lightning in a 90-foot line that is 5 feet wide. Each creature in that line must make a DC 19 Dexterity saving throw, taking 66 (12d10) lightning damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon makes a Wisdom (Perception) check. **Tail Attack.** The dragon makes a tail attack.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 20 Dexterity saving throw or take 14 (2d6 + 7) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed.

Adult White Dragon

Huge dragon, chaotic evil

Armor Class 18 (natural armor)
Hit Points 200 (16d12 + 96)
Speed 40 ft., burrow 30 ft., fly 80 ft., swim 40 ft.

STR	DEX	CON	INT	WIS	СНА
22 (+6)	10 (+0)	22 (+6)	8 (-1)	12 (+1)	12 (+1)

Saving Throws Dex +5, Con +11, Wis +6, Cha +6 Skills Perception +11, Stealth +5 Damage Immunities cold Senses blindsight 60 ft., darkvision 120 ft., passive Perception 21 Languages Common, Draconic Challenge 13 (10,000 XP)

Ice Walk. The dragon can move across and climb icy surfaces without needing to make an ability check. Additionally, difficult terrain composed of ice or snow doesn't cost it extra moment.

Legendary Resistance (3/Day). If the dragon fails a saving throw, it can choose to succeed instead.

Actions

Multiattack. The dragon can use its Frightful Presence. It then makes three attacks: one with its bite and two with its claws.

Bite. Melee Weapon Attack: +11 to hit, reach 10 ft., one target. Hit: 17 (2d10 + 6) piercing damage plus 4 (1d8) cold damage.

Claw. Melee Weapon Attack: +11 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage.

Tail. Melee Weapon Attack: +11 to hit, reach 15 ft., one target. *Hit:* 15 (2d8 + 6) bludgeoning damage.

Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 14 Wisdom saving throw or become frightened for 1 minute. A creature can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success. If a creature's saving throw is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.

Cold Breath (Recharge 5–6). The dragon exhales an icy blast in a 60-foot cone. Each creature in that area must make a DC 19 Constitution saving throw, taking 54 (12d8) cold damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon makes a Wisdom (Perception) check. **Tail Attack.** The dragon makes a tail attack.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 19 Dexterity saving throw or take 13 (2d6 + 6) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed.

Air Elemental

Large elemental, neutral

Armor Class 15

Hit Points 90 (12d10 + 24) **Speed** 0 ft., fly 90 ft. (hover)

STR	DEX	CON	INT	WIS	СНА
14 (+2)	20 (+5)	14 (+2)	6 (-2)	10 (+0)	6 (-2)

Damage Resistances lightning, thunder; bludgeoning, piercing, and slashing from nonmagical weapons
 Damage Immunities poison
 Condition Immunities exhaustion, grappled, paralyzed, petrified, poisoned, prone, restrained, unconscious
 Senses darkvision 60 ft., passive Perception 10
 Languages Auran

Challenge 5 (1,800 XP)

Air Form. The elemental can enter a hostile creature's space and stop there. It can move through a space as narrow as 1 inch wide without squeezing.

Actions

Multiattack. The elemental makes two slam attacks.

Slam. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. Hit: 14 (2d8 + 5) bludgeoning damage.

Whirlwind (Recharge 4–6). Each creature in the elemental's space must make a DC 13 Strength saving throw. On a failure, a target takes 15 (3d8 + 2) bludgeoning damage and is flung up 20 feet away from the elemental in a random direction and knocked prone. If a thrown target strikes an object, such as a wall or floor, the target takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If the target is thrown at another creature, that creature must succeed on a DC 13 Dexterity saving throw or take the same damage and be knocked prone.

If the saving throw is successful, the target takes half the bludgeoning damage and isn't flung away or knocked prone.

Assassin

Medium humanoid (any race), any non-good alignment

Armor Class 15 (studded leather) Hit Points 78 (12d8 + 24) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
11 (+0)	16 (+3)	14 (+2)	13 (+1)	11 (+0)	10 (+0)

Saving Throws Dex +7, Int +5 Skills Acrobatics +7, Deception +4, Perception +4, Stealth +11 Damage Resistances poison Senses passive Perception 14 Languages Thieves' cant plus any two languages Challenge 8 (3,900 XP)

Assassinate. During its first turn, the assassin has advantage on attack rolls against any creature that hasn't taken a turn. Any hit the assassin scores against a surprised creature is a critical hit.

Evasion. If the assassin is subjected to an effect that allows it to make a Dexterity saving throw to take only half damage, the assassin instead takes no damage if it succeeds on the saving throw, and only half damage if it fails.

Sneak Attack (1/Turn). The assassin deals an extra 13 (4d6) damage when it hits a target with a weapon attack and has advantage on the attack roll, or when the target is within 5 feet of an ally of the assassin that isn't incapacitated and the assassin doesn't have disadvantage on the attack roll.

CUSTOMIZING NPCs

This appendix contains statistics for various humanoid nonplayer characters (NPCs) from the *Hoard of the Dragon Queen* adventure. These stat blocks can be used to represent both human and nonhuman NPCs, and can be customized as you see fit.

Racial Traits. You can add racial traits to an NPC. For example, a halfling druid might have a speed of 25 feet and the Lucky trait. Adding racial traits to an NPC doesn't alter its challenge rating. For more on racial traits, see the *Player's Handbook* or the D&D basic rules.

Spell Swaps. One way to customize an NPC spellcaster is to replace one or more of its spells. You can substitute any spell on the NPC's spell list with a different spell of the same level from the same spell list. Swapping spells in this manner doesn't alter an NPC's challenge rating.

Armor and Weapon Swaps. You can upgrade or downgrade an NPC's armor, or add or switch weapons. Adjustments to Armor Class and damage can change an NPC's challenge rating, as explained in the *Dungeon Master's Guide*.

Magic Items. The more powerful an NPC, the more likely it has one or more magic items in its possession. An archmage, for example, might have a magic staff or wand, as well as one or more potions and scrolls. Giving an NPC a potent damage-dealing magic item could alter its challenge rating. Magic items, as well as adjusting a creature's challenge rating, are described in the *Dungeon Master's Guide*.

Actions

Multiattack. The assassin makes two shortsword attacks.

Shortsword. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage, and the target must make a DC 15 Constitution saving throw, taking 24 (7d6) poison damage on a failed save, or half as much damage on a successful one.

Light Crossbow. Ranged Weapon Attack: +7 to hit, range 80/320 ft., one target. *Hit*: 7 (1d8 + 3) piercing damage, and the target must make a DC 15 Constitution saving throw, taking 24 (7d6) poison damage on a failed save, or half as much damage on a successful one.

BANDIT

Medium humanoid (any race), any non-lawful alignment

Armor Class 12 (leather armor) Hit Points 11 (2d8 + 2) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
11 (+0)	12 (+1)	12 (+1)	10 (+0)	10 (+0)	10 (+0)

Senses passive Perception 10

Languages any one language (usually Common) Challenge 1/8 (25 XP)

Actions

Scimitar. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 4 (1d6 + 1) slashing damage.

Light Crossbow. Ranged Weapon Attack: +3 to hit, range 80 ft./320 ft., one target. Hit: 5 (1d8 + 1) piercing damage.

Berserker

Medium humanoid (any race), any chaotic alignment

Armor Class 13 (hide armor) Hit Points 67 (9d8 + 27) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	12 (+1)	17 (+3)	9 (–1)	11 (+0)	9 (–1)

Senses passive Perception 10 Languages any one language (usually Common) Challenge 2 (450 XP)

Reckless. At the start of its turn, the berserker can gain advantage on all melee weapon attack rolls during that turn, but attack rolls against it have advantage until the start of its next turn.

Actions

Greataxe. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 9 (1d12 + 3) slashing damage.

BULLYWUG

Medium humanoid (bullywug), neutral evil

Armor Class 15 (hide armor, shield) Hit Points 11 (2d8 + 2) Speed 20 ft., swim 40 ft.

STR	DEX	CON	INT	WIS	СНА
12 (+1)	12 (+1)	13 (+1)	7 (-2)	10 (+0)	7 (-2)

Skills Stealth +3 Senses passive Perception 10 Languages Bullywug Challenge 1/4 (50 XP)

Amphibious. The bullywug can breathe air and water.

Speak with Frogs and Toads. The bullywug can communicate simple concepts to frogs and toads when it speaks in Bullywug.

Swamp Camouflage. The bullywug has advantage on Dexterity (Stealth) checks made to hide in swampy terrain.

Standing Leap. The bullywug's long jump is up to 20 feet and its high jump is up to 10 feet, with or without a running start.

Actions

Multiattack. The bullywug makes two melee attacks: one with its bite and one with its spear.

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 3 (1d4 + 1) bludgeoning damage.

Spear. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 4 (1d6 + 1) piercing damage, or 5 (1d8 + 1) piercing damage if used with two hands to make a melee attack.

Commoner

Medium humanoid (any race), any alignment

Armor Class 10 Hit Points 4 (1d8) Speed 30 ft.						
STR	DEX	CON	INT	WIS	CHA	
10 (+0)	10 (+0)	10 (+0)	10 (+0)	10 (+0)	10 (+0)	

Senses passive Perception 10 Languages any one language (usually Common) Challenge 0 (10 XP)

Actions

Club. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) bludgeoning damage.

Crocodile

Large beast, unaligned

Armor Class 12 (natural armor) **Hit Points** 19 (3d10 + 3) **Speed** 20 ft., swim 30 ft.

STR	DEX	CON	INT	WIS	CHA
15 (+2)	10 (+0)	13 (+1)	2 (-4)	10 (+0)	5 (-3)
Skills Stea Senses pa Languages Challenge					

Hold Breath. The crocodile can hold its breath for 15 minutes.

Actions

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 7 (1d10 + 2) piercing damage, and the target is grappled (escape DC 12). Until this grapple ends, the target is restrained, and the crocodile can't bite another target.

CULTIST

Medium humanoid (any race), any non-good alignment

Armor Cla Hit Points Speed 30	9 (2d8)	her armor)			
STR 11 (+0)	DEX 12 (+1)	CON 10 (+0)	INT 10 (+0)	WIS 11 (+0)	CHA 10 (+0)
Skills Dece	eption +2,	Religion +2	2		

Skills Deception +2, Religion +2 Senses passive Perception 10 Languages any one language (usually Common) Challenge 1/8 (25 XP)

Dark Devotion. The cultist has advantage on saving throws against being charmed or frightened.

Actions

Scimitar. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit*: 4 (1d6 + 1) slashing damage.

Deer

Medium beast, unaligned

Armor Class 13 Hit Points 4 (1d8) Speed 50 ft.

STR	DEX	CON	INT	WIS	СНА
11 (+0)	16 (+3)	11 (+0)	2 (-4)	14 (+2)	5 (-3)

Senses passive Perception 12 Languages — Challenge 0 (10 XP)

Actions

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) piercing damage.

Doppelganger

Medium monstrosity (shapechanger), neutral

STR	DEX	CON	INT	WIS	СНА
1 (+0)	18 (+4)	14 (+2)	11 (+0)	12 (+1)	14 (+2)

Senses darkvision 60 ft., passive Percepti Languages Common Challenge 3 (700 XP)

Shapechanger. The doppelganger can use its action to polymorph into a Small or Medium humanoid it has seen, or back into its true form. Its statistics, other than its size, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

Ambusher. The doppelganger has advantage on attack rolls against any creature it has surprised.

Surprise Attack. If the doppelganger surprises a creature and hits it with an attack during the first round of combat, the target takes an extra 10 (3d6) damage from the attack.

Actions

Multiattack. The doppelganger makes two melee attacks.

Slam. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 7 (1d6 + 4) bludgeoning damage.

Read Thoughts. The doppelganger magically reads the surface thoughts of one creature within 60 feet of it. The effect can penetrate barriers, but 3 feet of wood or dirt, 2 feet of stone, 2 inches of metal, or a thin sheet of lead blocks it. While the target is in range, the doppelganger can continue reading its thoughts, as long as the doppelganger's concentration isn't broken (as if concentrating on a spell). While reading the target's mind, the doppelganger has advantage on Wisdom (Insight) and Charisma (Deception, Intimidation, and Persuasion) checks against the target.

Dwarf

For **dwarf** NPCs in the adventure, use an appropriate NPC stat block from this section, then add dwarf racial traits (see the *Player's Handbook* or the D&D basic rules).

Elk

Large beast, unaligned

STR	DEX	CON	INT	WIS	СНА
16 (+3)	10 (+0)	12 (+1)	2 (-4)	10 (+0)	6 (-2)

Charge. If the elk moves at least 20 feet straight toward a target and then hits it with a ram attack on the same turn, the target takes an extra 7 (2d6) damage. If the target is a creature, it must succeed on a DC 13 Strength saving throw or be knocked prone.

Actions

Ram. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) bludgeoning damage.

Hooves. Melee Weapon Attack: +5 to hit, reach 5 ft., one prone creature. *Hit:* 8 (2d4 + 3) bludgeoning damage.

ETTERCAP

Medium monstrosity, neutral evil

Armor Class 13 (natural armor) Hit Points 44 (8d8 + 8) Speed 30 ft., climb 30 ft.

STR	DEX	CON	INT	WIS	CHA
14 (+2)	15 (+2)	13 (+1)	7 (-2)	12 (+1)	8 (-1)

Skills Perception +3, Stealth +4, Survival +3 Senses darkvision 60 ft., passive Perception 13 Languages — Challenge 2 (450 XP)

Spider Climb. The ettercap can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Web Sense. While in contact with a web, the ettercap knows the exact location of any other creature in contact with the same web.

Web Walker. The ettercap ignores movement restrictions caused by webbing.

Actions

Multiattack. The ettercap makes two attacks: one with its bite and one with its claws.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 6 (1d8 + 2) piercing damage plus 4 (1d8) poison damage. The target must succeed on a DC 11 Constitution saving throw or be poisoned for 1 minute. The creature can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success.

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 7 (2d4 + 2) slashing damage.

Web (Recharge 5–6). Ranged Weapon Attack: +4 to hit, range 30/60 ft., one Large or smaller creature. *Hit*: The creature is restrained by webbing. As an action, the restrained creature can make a DC 11 Strength check, escaping from the webbing on a success. The effect ends if the webbing is destroyed. The webbing has AC 10, 5 hit points, resistance to bludgeoning damage, and immunity to poison and psychic damage.

GARGOYLE

Medium elemental, chaotic evil

Armor Class 15 (natural armor) Hit Points 52 (7d8 + 21) Speed 30 ft., fly 60 ft.

STR	DEX	CON	INT	WIS	СНА
15 (+2)	11 (+0)	16 (+3)	6 (-2)	11 (+0)	7 (-2)

Damage Resistances bludgeoning, piercing, and slashing from nonmagical weapons that aren't adamantine
Damage Immunities poison
Condition Immunities exhaustion, petrified, poisoned
Senses darkvision 60 ft., passive Perception 10
Languages Terran
Challenge 2 (450 XP)

False Appearance. While the gargoyle remains motionless, it is indistinguishable from an inanimate statue.

Actions

Multiattack. The gargoyle makes two attacks: one with its bite and one with its claws.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) piercing damage.

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) slashing damage.

GIANT CENTIPEDE

Small beast, unaligned

Armor Class 13 (natural armor) Hit Points 4 (1d6 + 1) Speed 30 ft., climb 30 ft.

STR	DEX	CON	INT	WIS	СНА
5 (-3)	14 (+2)	12 (+1)	1 (-5)	7 (-2)	3 (-4)

Senses blindsight 30 ft., passive Perception 8 Languages — Challenge 1/4 (50 XP)

Actions

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 4 (1d4 + 2) piercing damage, and the target must succeed on a DC 11 Constitution saving throw or take 10 (3d6) poison damage. If the poison damage reduces the target to 0 hit points, the target is stable but poisoned for 1 hour, even after regaining hit points, and is paralyzed while poisoned in this way.

GIANT FROG

Medium beast, unaligned

Armor Class 11 Hit Points 18 (4d8) Speed 30 ft., swim 30 ft.

STR	DEX	CON	INT	WIS	СНА
12 (+1)	13 (+1)	11 (+0)	2 (-4)	10 (+0)	3 (-4)

Skills Perception +2, Stealth +3 Senses darkvision 30 ft., passive Perception 12 Languages — Challenge 1/4 (50 XP)

Amphibious. The frog can breathe air and water.

Standing Leap. The frog's long jump is up to 20 feet and its high jump is up to 10 feet, with or without a running start.

Actions

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 4 (1d6 + 1) piercing damage, and the target is grappled (escape DC 11). Until this grapple ends, the target is restrained, and the frog can't bite another target.

Swallow. The frog makes one bite attack against a Small or smaller target it is grappling. If the attack hits, the target is swallowed, and the grapple ends. The swallowed target is blinded and restrained, it has total cover against attacks and other effects outside the frog, and it takes 5 (2d4) acid damage at the start of each of the frog's turns. The frog can have only one target swallowed at a time.

If the frog dies, a swallowed creature is no longer restrained by it and can escape from the corpse using 5 feet of movement, exiting prone.

GIANT LIZARD

Large beast, unaligned

Armor Class 12 (natural armor) **Hit Points** 19 (3d10 + 3) **Speed** 30 ft., climb 30 ft.

STR	DEX	CON	INT	WIS	СНА
15 (+2)	12 (+1)	13 (+1)	2 (-4)	10 (+0)	5 (-3)

Senses darkvision 30 ft., passive Perception 10 Languages — Challenge 1/4 (50 XP)

Actions

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 6 (1d8 + 2) piercing damage.

GIANT SPIDER

Large beast, unaligned

Armor Class 14 (natural armor) Hit Points 26 (4d10 + 4) Speed 30 ft., climb 30 ft.

STR	DEX	CON	INT	WIS	СНА
14 (+2)	16 (+3)	12 (+1)	2 (-4)	11 (+0)	4 (-3)

Skills Stealth +7

Senses blindsight 10 ft., darkvision 60 ft., passive Perception 10 Languages — Challenge 1 (200 XP)

Spider Climb. The spider can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Web Sense. While in contact with a web, the spider knows the exact location of any other creature in contact with the same web.

Web Walker. The spider ignores movement restrictions caused by webbing.

Actions

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 7 (1d8 + 3) piercing damage, and the target must make a DC 11 Constitution saving throw, taking 9 (2d8) poison damage on a failed save, or half as much damage on a successful one. If the poison damage reduces the target to 0 hit points, the target is stable but poisoned for 1 hour, even after regaining hit points, and is paralyzed while poisoned in this way.

Web (Recharge 5–6). Ranged Weapon Attack: +5 to hit, range 30/60 ft., one creature. *Hit:* The target is restrained by webbing. As an action, the restrained target can make a DC 12 Strength check, bursting the webbing on a success. The webbing can also be attacked and destroyed (AC 10; hp 5; vulnerability to fire damage; immunity to bludgeoning, poison, and psychic damage).

Gray Ooze

Medium ooze, unaligned

Armor Class 8 Hit Points 22 (3d8 + 9) Speed 10 ft., climb 10 ft.

STR	DEX	CON	INT	WIS	СНА
12 (+1)	6 (-2)	16 (+3)	1 (-5)	6 (-2)	2 (-4)

Skills Stealth +2

Damage Resistances acid, cold, fire

Condition Immunities blinded, charmed, deafened, exhaustion, frightened, prone

Senses blindsight 60 ft. (blind beyond this radius), passive Perception 8 Languages —

Challenge 1/2 (100 XP)

Amorphous. The ooze can move through a space as narrow as 1 inch wide without squeezing.

Corrode Metal. Any nonmagical weapon made of metal that hits the ooze corrodes. After dealing damage, the weapon takes a permanent and cumulative –1 penalty to damage rolls. If its penalty drops to –5, the weapon is destroyed. Nonmagical ammunition made of metal that hits the ooze is destroyed after dealing damage.

The ooze can eat through 2-inch-thick, nonmagical metal in 1 round.

False Appearance. While the ooze remains motionless, it is indistinguishable from an oily pool or wet rock.

Actions

Pseudopod. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 4 (1d6 + 1) bludgeoning damage plus 7 (2d6) acid damage, and if the target is wearing nonmagical metal armor, its armor is partly corroded and takes a permanent and cumulative –1 penalty to the AC it offers. The armor is destroyed if the penalty reduces its AC to 10.

GRIFFON

Large monstrosity, unaligned

Armor Class 12 Hit Points 59 (7d10 + 21) Speed 30 ft., fly 80 ft.

STR	DEX	CON	INT	WIS	СНА
SIK	DEX	CON	IINT	WIS	СПА
18 (+4)	15 (+2)	16 (+3)	2 (-4)	13 (+1)	8 (-1)

Skills Perception +5 Senses darkvision 60 ft., passive Perception 15 Languages — Challenge 2 (450 XP)

Keen Sight. The griffon has advantage on Wisdom (Perception) checks that rely on sight.

Actions

Multiattack. The griffon makes two attacks: one with its beak and one with its claws.

Beak. Melee Weapon Attack: +6 to hit, reach 5 ft., one target.

Hit: 8 (1d8 + 4) piercing damage.

Claws. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage.

Guard

Medium humanoid (any race), any alignment

Armor Class 16 (chain shirt, shield) Hit Points 11 (2d8 + 2) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
13 (+1)	12 (+1)	12 (+1)	10 (+0)	11 (+0)	10 (+0)

Skills Perception +2 Senses passive Perception 12 Languages any one language (usually Common) Challenge 1/8 (25 XP)

Actions

Spear. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 4 (1d6 + 1) piercing damage.

HALF-ORC

For **half-orc** NPCs in the adventure, use an appropriate NPC stat block from this section, then add half-orc racial traits (see the *Player's Handbook*). Alternatively, use the **orc** stat block.

Helmed Horror

Medium construct, neutral

Armor Class 20 (plate, shield) **Hit Points** 60 (8d8 + 24) **Speed** 30 ft., fly 30 ft.

STR	DEX	CON	INT	WIS	CHA
18 (+4)	13 (+1)	16 (+3)	10 (+0)	10 (+0)	10 (+0)

Skills Perception +4

Damage Resistances bludgeoning, piercing, and slashing from nonmagical weapons that aren't adamantine

Damage Immunities force, necrotic, poison

Condition Immunities blinded, charmed, deafened, frightened, paralyzed, petrified, poisoned, stunned

Senses blindsight 60 ft. (blind beyond this radius), passive Perception 14

Languages understands the languages of its creator but can't speak

Challenge 4 (1,100 XP)

Magic Resistance. The helmed horror has advantage on saving throws against spells and other magical effects.

Spell Immunity. The helmed horror is immune to three spells chosen by its creator. Typical immunities include *fireball*, *heat metal*, and *lightning bolt*.

Actions

Multiattack. The helmed horror makes two longsword attacks.

Longsword. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 8 (1d8 + 4) slashing damage, or 9 (1d10 + 4) slashing damage if used with two hands.

Hobgoblin

Medium humanoid (goblinoid), lawful evil

Armor Class 18 (chain mail, shield) Hit Points 11 (2d8 + 2) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	12 (+1)	12 (+1)	10 (+0)	10 (+0)	9 (–1)

Senses darkvision 60 ft., passive Perception 10 Languages Common, Goblin Challenge 1/2 (100 XP)

Martial Advantage. Once per turn, the hobgoblin can deal an extra 7 (2d6) damage to a creature it hits with a weapon attack if that creature is within 5 feet of an ally of the hobgoblin that isn't incapacitated.

Actions

Longsword. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 5 (1d8 + 1) slashing damage, or 6 (1d10 + 1) slashing damage if used with two hands.

Longbow. Ranged Weapon Attack: +3 to hit, range 150/600 ft., one target. *Hit*: 5 (1d8 + 1) piercing damage.

HOBGOBLIN CAPTAIN

Medium humanoid (goblinoid), lawful evil

Armor Class 17 (half plate) Hit Points 39 (6d8 + 12) Speed 30 ft.						
STR DEX CON INT WIS CHA 15 (+2) 14 (+2) 14 (+2) 12 (+1) 10 (+0) 13 (+1)						
Connection (20.6) and the Demonstration 10						

Senses darkvision 60 ft., passive Perception 10 Languages Common, Goblin Challenge 3 (700 XP)

Martial Advantage. Once per turn, the hobgoblin can deal an extra 10 (3d6) damage to a creature it hits with a weapon attack if that creature is within 5 feet of an ally of the hobgoblin that isn't incapacitated.

Actions

Multiattack. The hobgoblin makes two greatsword attacks.

Greatsword. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 9 (2d6 + 2) piercing damage.

Javelin. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 30/120 ft., one target. Hit: 5 (1d6 + 2) piercing damage.

Leadership (Recharges after a Short or Long Rest). For 1 minute, the hobgoblin can utter a special command or warning whenever a nonhostile creature that it can see within 30 feet of it makes an attack roll or a saving throw. The creature can add a d4 to its roll provided it can hear and understand the hobgoblin. A creature can benefit from only one Leadership die at a time. This effect ends if the hobgoblin is incapacitated.

KNIGHT

Medium humanoid (any race), any alignment

Armor Class 18 (plate) Hit Points 52 (8d8 + 16) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	11 (+0)	14 (+2)	11 (+0)	11 (+0)	15 (+2)

Saving Throws Con +4, Wis +2 Senses passive Perception 10 Languages any one language (usually Common) Challenge 3 (700 XP)

Brave. The knight has advantage on saving throws against being frightened.

Actions

Multiattack. The knight makes two melee attacks.

Greatsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 10 (2d6 + 3) slashing damage.

Heavy Crossbow. Ranged Weapon Attack: +2 to hit, range 100/400 ft., one target. *Hit:* 5 (1d10) piercing damage.

Leadership (Recharges after a Short or Long Rest). For 1 minute, the knight can utter a special command or warning whenever a nonhostile creature that it can see within 30 feet of it makes an attack roll or a saving throw. The creature can add a d4 to its roll provided it can hear and understand the knight. A creature can benefit from only one Leadership die at a time. This effect ends if the knight is incapacitated.

Reactions

Parry. The knight adds 2 to its AC against one melee attack that would hit it. To do so, the knight must see the attacker and be wielding a melee weapon.

Kobold

Small humanoid (kobold), lawful evil

Armor Class 12 Hit Points 5 (2d6 - 2) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
7 (-2)	15 (+2)	9 (-1)	8 (-1)	7 (-2)	8 (-1)

Senses darkvision 60 ft., passive Perception 8 Languages Common, Draconic Challenge 1/8 (25 XP)

Sunlight Sensitivity. While in sunlight, the kobold has disadvantage on attack rolls, as well as on Wisdom (Perception) checks that rely on sight.

Pack Tactics. The kobold has advantage on an attack roll against a creature if at least one of the kobold's allies is within 5 feet of the creature and the ally isn't incapacitated.

Actions

Dagger. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) piercing damage.

Sling. Ranged Weapon Attack: +4 to hit, range 30/120 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage.

Lizardfolk

Medium humanoid (lizardfolk), neutral

Armor Class 15 (natural armor, shield) **Hit Points** 22 (4d8 + 4) **Speed** 30 ft., swim 30 ft.

STR	DEX	CON	INT	WIS	СНА
15 (+2)	10 (+0)	13 (+1)	7 (-2)	12 (+1)	7 (-2)

Skills Perception +3, Stealth +4, Survival +5 Senses passive Perception 13 Languages Draconic Challenge 1/2 (100 XP)

Hold Breath. The lizardfolk can hold its breath for 15 minutes.

Actions

Multiattack. The lizardfolk makes two melee attacks, each one with a different weapon.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) piercing damage.

Heavy Club. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) bludgeoning damage.

Javelin. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

Spiked Shield. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

MAGE

Medium humanoid (any race), any alignment

Armor Class 12 (15 with mage armor) Hit Points 40 (9d8) Speed 30 ft.

9 (-1) 14 (+2) 11 (+0) 17 (+3) 12 (+1) 11 (+0)	STR	DEX	CON	INT	WIS	СНА
	9 (–1)	14 (+2)	11 (+0)	17 (+3)	12 (+1)	11 (+0)

Saving Throws Int +6, Wis +4 Skills Arcana +6, History +6 Senses passive Perception 11 Languages any four languages Challenge 6 (2,300 XP)

Spellcasting. The mage is a 9th-level spellcaster. Its spellcasting ability is Intelligence (spell save DC 14, +6 to hit with spell attacks). The mage has the following wizard spells prepared:

Cantrips (at will): fire bolt, light, mage hand, prestidigitation 1st level (4 slots): detect magic, mage armor, magic missile, shield

2nd level (3 slots): misty step, suggestion

3rd level (3 slots): counterspell, fireball, fly

4th level (3 slots): greater invisibility, ice storm

5th level (1 slot): cone of cold

<u>Actions</u>

Dagger. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 4 (1d4 + 2) piercing damage.

Noble

Medium humanoid (any race), any alignment

Armor Class 15 (breastplate) Hit Points 9 (2d8) Speed 30 ft. STR DEX CON INT WIS

11 (+0)	12 (+1)	11 (+0)	12 (+1)	14 (+2)	16 (+3)
Skills Dece Senses pas	1.	0	Persuasio	n +5	

CHA

Languages any two languages

Challenge 1/8 (25 XP)

Actions

Rapier. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 5 (1d8 + 1) piercing damage.

Reactions

Parry. The noble adds 2 to its AC against one melee attack that would hit it. To do so, the noble must see the attacker and be wielding a melee weapon.

Armor Class 11 (hide armor) Hit Points 59 (7d10 + 21) Speed 40 ft.

STR	DEX	CON	INT	WIS	CHA
19 (+4)	8 (-1)	16 (+3)	5 (-3)	7 (-2)	7 (-2)

Senses darkvision 60 ft., passive Perception 8 Languages Common, Giant Challenge 2 (450 XP)

Actions

Greatclub. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 13 (2d8 + 4) bludgeoning damage.

Javelin. Melee or Ranged Weapon Attack: +6 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit*: 11 (2d6 + 4) piercing damage.

ORC

Medium humanoid (orc), chaotic evil

Armor Class 13 (hide armor)
Hit Points 15 (2d8 + 6)
Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
16 (+3)	12 (+1)	16 (+3)	7 (-2)	11 (+0)	10 (+0)

Skills Intimidation +2 Senses darkvision 60 ft., passive Perception 10 Languages Common, Orc Challenge 1/2 (100 XP)

Aggressive. As a bonus action, the orc can move up to its speed toward a hostile creature that it can see.

Actions

Greataxe. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 9 (1d12 + 3) slashing damage.

Javelin. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage.

Otyugh

Large aberration, neutral

Armor Class 14 (natural armor) Hit Points 114 (12d10 + 48) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
16 (+3)	11 (+0)	19 (+4)	6 (-2)	13 (+1)	6 (-2)

Saving Throws Con +7 Senses darkvision 120 ft., passive Perception 11 Languages Otyugh Challenge 5 (1,800 XP)

Limited Telepathy. The otyugh can magically transmit simple messages and images to any creature within 120 feet of it that can understand a language. This form of telepathy doesn't allow the receiving creature to telepathically respond.

Actions

Multiattack. The otyugh makes three attacks: one with its bite and two with its tentacles.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 12 (2d8 + 3) piercing damage. If the target is a creature, it must succeed on a DC 15 Constitution saving throw against disease or become poisoned until the disease is cured. Every 24 hours that elapse, the target must repeat the saving throw, reducing its hit point maximum by 5 (1d10) on a failure. The disease is cured on a success. The target dies if the disease reduces its hit point maximum to 0. This reduction to the target's hit point maximum lasts until the disease is cured.

Tentacle. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit*: 7 (1d8 + 3) bludgeoning damage plus 4 (1d8) piercing damage. If the target is Medium or smaller, it is grappled (escape DC 13) and restrained until the grapple ends. The otyugh has two tentacles, each of which can grapple one target.

Tentacle Slam. The otyugh slams creatures grappled by it into each other or a solid surface. Each creature must succeed on a DC 14 Strength saving throw or take 10 (2d6 + 3) bludgeoning damage and be stunned until the end of the otyugh's next turn. On a successful save, the target takes half the bludgeoning damage and isn't stunned.

Peryton

Medium monstrosity, chaotic evil

Armor Class 13 (natural armor) Hit Points 33 (6d8 + 6) Speed 20 ft., fly 60 ft.

STR	DEX	CON	INT	WIS	СНА
16 (+3)	12 (+1)	13 (+1)	9 (-1)	12 (+1)	10 (+0)

Skills Perception +5

Damage Resistances bludgeoning, piercing, and slashing from nonmagical weapons

Senses passive Perception 15

Languages understands Common and Elvish but can't speak Challenge 2 (450 XP)

Dive Attack. If the peryton is flying and dives at least 30 feet straight toward a target and then hits it with a melee weapon attack, the attack deals an extra 9 (2d8) damage to the target.

Flyby. The peryton doesn't provoke an opportunity attack when it flies out of an enemy's reach.

Keen Sight and Smell. The peryton has advantage on Wisdom (Perception) checks that rely on sight or smell.

Actions

Multiattack. The peryton makes one gore attack and one talon attack.

Gore. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) piercing damage.

Talons. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (2d4 + 3) piercing damage.

Priest

Medium humanoid (any race), any alignment

Armor Class 13 (chain shirt) Hit Points 27 (5d8 + 5) Speed 25 ft.

STR	DEX	CON	INT	WIS	СНА
10 (+0)	10 (+0)	12 (+1)	13 (+1)	16 (+3)	13 (+1)

Skills Medicine +7, Persuasion +3, Religion +4 Senses passive Perception 13 Languages any two languages Challenge 2 (450 XP)

Divine Eminence. As a bonus action, the priest can expend a spell slot to cause its melee weapon attacks to magically deal an extra 10 (3d6) radiant damage to a target on a hit. This benefit lasts until the end of the turn. If the priest expends a spell slot of 2nd level or higher, the extra damage increases by 1d6 for each level above 1st.

Spellcasting. The priest is a 5th-level spellcaster. Its spellcasting ability is Wisdom (spell save DC 13, +5 to hit with spell attacks). The priest has the following cleric spells prepared:

Cantrips (at will): *light*, *sacred flame*, *thaumaturgy* 1st level (4 slots): *cure wounds*, *guiding bolt*, *sanctuary* 2nd level (3 slots): lesser restoration, spiritual weapon 3rd level (2 slots): dispel magic, spirit guardians

Actions

Mace. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 3 (1d6) bludgeoning damage.

Roper

Large monstrosity, neutral evil

Armor Class 20 (natural armor) Hit Points 93 (11d10 + 33) Speed 10 ft., climb 10 ft.							
STR 18 (+4)	DEX 8 (-1)	CON 17 (+3)	INT 7 (–2)	WIS 16 (+3)	CHA 6 (–2)		
	rkvision 60	Stealth +5) ft., passiv	e Percepti	on 16			

Languages —

Challenge 5 (1,800 XP)

False Appearance. While the roper remains motionless, it is indistinguishable from a normal cave formation, such as a stalagmite.

Grasping Tendrils. The roper can have up to six tendrils at a time. Each tendril can be attacked (AC 20; 10 hit points; immunity to poison and psychic damage). Destroying a tendril deals no damage to the roper, which can extrude a replacement tendril on its next turn. A tendril can also be broken if a creature takes an action and succeeds on a DC 15 Strength check against it.

Spider Climb. The roper can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Actions

Multiattack. The roper makes four attacks with its tendrils, uses Reel, and makes one attack with its bite.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 22 (4d8 + 4) piercing damage.

Tendril. Melee Weapon Attack: +7 to hit, reach 50 ft., one creature. *Hit*: The target is grappled (escape DC 15). Until the grapple ends, the target is restrained and has disadvantage on Strength checks and Strength saving throws, and the roper can't use the same tendril on another target.

Reel. The roper pulls each creature grappled by it up to 25 feet straight toward it.

Rug of Smothering

Large construct, unaligned

Armor Class 12 Hit Points 33 (6d10) Speed 10 ft.

STR	DEX	CON	INT	WIS	СНА
17 (+3)	14 (+2)	10 (+0)	1 (-5)	3 (-4)	1 (-5)

Damage Immunities poison, psychic

Condition Immunities blinded, charmed, deafened, frightened, paralyzed, petrified, poisoned

Senses blindsight 60 ft. (blind beyond this radius), passive Perception 6 Languages —

Challenge 2 (450 XP)

Antimagic Susceptibility. The rug is incapacitated while in the area of an *antimagic field*. If targeted by *dispel magic*, the rug must succeed on a Constitution saving throw against the caster's spell save DC or fall unconscious for 1 minute.

Damage Transfer. While it is grappling a creature, the rug takes only half the damage dealt to it, and the creature grappled by the rug takes the other half.

False Appearance. While the rug remains motionless, it is indistinguishable from a normal rug.

Actions

Smother. Melee Weapon Attack: +5 to hit, reach 5 ft., one Medium or smaller creature. *Hit:* The creature is grappled (escape DC 13). Until this grapple ends, the target is restrained, blinded, and at risk of suffocating, and the rug can't smother another target. In addition, at the start of each of the target's turns, the target takes 10 (2d6 + 3) bludgeoning damage.

SCOUT

Medium humanoid (any race), any alignment

Armor Class 13 (leather armor)
Hit Points 16 (3d8 + 3)
Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
11 (+0)	14 (+2)	12 (+1)	11 (+0)	13 (+1)	11 (+0)

Skills Nature +4, Perception +5, Stealth +6, Survival +5 Senses passive Perception 15 Languages any one language (usually Common) Challenge 1/2 (100 XP)

Keen Hearing and Sight. The scout has advantage on Wisdom (Perception) checks that rely on hearing or sight.

Actions

Multiattack. The scout makes two melee attacks or two ranged attacks.

Shortsword. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

Longbow. Ranged Weapon Attack: +4 to hit, ranged 150/600 ft., one target. *Hit*: 6 (1d8 + 2) piercing damage.

Shambling Mound

Large plant, unaligned

Armor Class 15 (natural armor) **Hit Points** 136 (16d10 + 48) **Speed** 20 ft., swim 20 ft.

STR	DEX	CON	INT	WIS	СНА
18 (+4)	8 (-1)	16 (+3)	5 (-3)	10 (+0)	5 (-3)

Skills Stealth +2 Damage Resistances cold, fire Damage Immunities lightning Condition Immunities blinded, deafened, exhaustion Senses blindsight 60 ft. (blind beyond this radius), passive Perception 10 Languages — Challenge 5 (1,800 XP)

Lightning Absorption. Whenever the shambling mound is subjected to lightning damage, it takes no damage and regains a number of hit points equal to the lightning damage dealt.

Actions

Multiattack. The shambling mound makes two slam attacks. If both attacks hit a Medium or smaller target, the target is grappled (escape DC 14), and the shambling mound uses its Engulf on it.

Slam. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) bludgeoning damage.

Engulf. The shambling mound engulfs a Medium or smaller creature grappled by it. The engulfed target is blinded, restrained, and unable to breathe, and it must succeed on a DC 14 Constitution saving throw at the start of each of the mound's turns or take 13 (2d8 + 4) bludgeoning damage. If the mound moves, the engulfed target moves with it. The mound can have only one creature engulfed at a time.

Specter

Medium undead, chaotic evil

Armor Class 12 Hit Points 22 (5d8) Speed 0 ft., fly 50 ft. (hover)

STR	DEX	CON	INT	WIS	СНА
1 (-5)	14 (+2)	11 (+0)	10 (+0)	10 (+0)	11 (+0)

Damage Resistances acid, cold, fire, lightning, thunder; bludgeoning, piercing, and slashing from nonmagical weapons

Damage Immunities necrotic, poison

Condition Immunities charmed, exhaustion, grappled, paralyzed, petrified, poisoned, prone, restrained, unconscious

Senses darkvision 60 ft., passive Perception 10

Languages understands all languages it knew in life but can't speak

Challenge 1 (200 XP)

Incorporeal Movement. The specter can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.

Sunlight Sensitivity. While in sunlight, the specter has disadvantage on attack rolls, as well as on Wisdom (Perception) checks that rely on sight.

ACTIONS

Life Drain. Melee Spell Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 10 (3d6) necrotic damage. The target must succeed on a DC 10 Constitution saving throw or its hit point maximum is reduced by an amount equal to the damage taken. This reduction lasts until the creature finishes a long rest. The target dies if this effect reduces its hit point maximum to 0.

Spy

Medium humanoid (any race), any alignment

Armor Class 12 Hit Points 27 (6d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	15 (+2)	10 (+0)	12 (+1)	14 (+2)	16 (+3)

Skills Deception +5, Insight +4, Investigation +5, Perception +6, Persuasion +5, Sleight of Hand +4, Stealth +4 Senses passive Perception 16 Languages any two languages

Challenge 1 (200 XP)

Cunning Action. On each of its turns, the spy can use a bonus action to take the Dash, Disengage, or Hide action.

Sneak Attack (1/Turn). The spy deals an extra 7 (2d6) damage when it hits a target with a weapon attack and has advantage on the attack roll, or when the target is within 5 feet of an ally of the spy that isn't incapacitated and the spy doesn't have disadvantage on the attack roll.

Actions

Multiattack. The spy makes two melee attacks.

Shortsword. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

Hand Crossbow. Ranged Weapon Attack: +4 to hit, range 30/120 ft., one target. Hit: 5 (1d6 + 2) piercing damage.

STIRGE

Tiny beast, unaligned

Armor Class 14 (natural armor) Hit Points 2 (1d4) Speed 10 ft., fly 40 ft.

STR	DEX	CON	INT	WIS	СНА
4 (-3)	16 (+3)	11 (+0)	2 (-4)	8 (-1)	6 (-2)

Senses darkvision 60 ft., passive Perception 9 Languages — Challenge 1/8 (25 XP)

Actions

Blood Drain. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit*: 5 (1d4 + 3) piercing damage, and the stirge attaches to the target. While attached, the stirge doesn't attack. Instead, at the start of each of the stirge's turns, the target loses 5 (1d4 + 3) hit points due to blood loss.

The stirge can detach itself by spending 5 feet of its movement. It does so after it drains 10 hit points of blood from the target or the target dies. A creature, including the target, can use its action to detach the stirge.

STONE GIANT

Huge giant, neutral

Armor Class 17 (natural armor) Hit Points 126 (11d12 + 55) Speed 40 ft.

STR	DEX	CON	INT	WIS	CHA
23 (+6)	15 (+2)	20 (+5)	10 (+0)	12 (+1)	9 (–1)

Saving Throws Dex +5, Con +8, Wis +4 Skills Athletics +12, Perception +4 Senses darkvision 60 ft., passive Perception 14 Languages Giant Challenge 7 (2,900 XP)

Stone Camouflage. The giant has advantage on Dexterity (Stealth) checks made to hide in rocky terrain.

Actions

Multiattack. The giant makes two greatclub attacks.

Greatclub. Melee Weapon Attack: +9 to hit, reach 15 ft., one target. *Hit*: 19 (3d8 + 6) bludgeoning damage.

Rock. Ranged Weapon Attack: +9 to hit, range 60/240 ft., one target. *Hit*: 28 (4d10 + 6) bludgeoning damage. If the target is a creature, it must succeed on a DC 17 Strength saving throw or be knocked prone.

Reactions

Rock Catching. If a rock or similar object is hurled at the giant, the giant can, with a successful DC 10 Dexterity saving throw, catch the missile and take no bludgeoning damage from it.

STONE GOLEM

Large construct, unaligned

Armor Class 17 (natural armor)
Hit Points 178 (17d10 + 85)
Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
22 (+6)	9 (–1)	20 (+5)	3 (-4)	11 (+0)	1 (-5)

Damage Immunities poison, psychic; bludgeoning, piercing, and slashing from nonmagical weapons that aren't adamantine

Condition Immunities charmed, exhaustion, frightened, paralyzed, petrified, poisoned

Senses darkvision 120 ft., passive Perception 10

Languages understands the languages of its creator but can't speak

Challenge 10 (5,900 XP)

Immutable Form. The golem is immune to any spell or effect that would alter its form.

Magic Resistance. The golem has advantage on saving throws against spells and other magical effects.

Magic Weapons. The golem's weapon attacks are magical.

Actions

Multiattack. The golem makes two slam attacks.

Slam. Melee Weapon Attack: +10 to hit, reach 5 ft., one target. Hit: 19 (3d8 + 6) bludgeoning damage.

Slow (Recharge 5–6). The golem targets one or more creatures it can see within 10 feet of it. Each target must make a DC 17 Wisdom saving throw against this magic. On a failed save, a target can't use reactions, its speed is halved, and it can't make more than one attack on its turn. In addition, the target can take either an action or a bonus action on its turn, not both. These effects last for 1 minute. A target can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success.

Swarm of Centipedes

Use the swarm of insects stat block, below.

Swarm of Insects

Medium swarm of Tiny beasts, unaligned

Armor Class 12 (natural armor) Hit Points 22 (5d8) Speed 20 ft., climb 20 ft.

STR	DEX	CON	INT	WIS	СНА
3 (-4)	13 (+1)	10 (+0)	1 (-5)	7 (-2)	1 (-5)

Damage Resistances bludgeoning, piercing, slashing Condition Immunities charmed, frightened, paralyzed, petrified, prone, restrained, stunned Senses blindsight 10 ft., passive Perception 8

Languages — Challenge 1/2 (100 XP)

Swarm. The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny insect. The swarm can't regain hit points or gain temporary hit points.

Actions

Bites. Melee Weapon Attack: +3 to hit, reach 0 ft., one target in the swarm's space. *Hit*: 10 (4d4) piercing damage, or 5 (2d4) piercing damage if the swarm has half of its hit points or fewer.

Swarm of Rats

Medium swarm of Tiny beasts, unaligned

Armor Class 10 Hit Points 24 (7d8 – 7)

STR	DEX	CON	INT	WIS	СНА
9 (–1)	11 (+0)	9 (-1)	2 (-4)	10 (+0)	3 (-4)

Damage Resistances bludgeoning, piercing, slashing Condition Immunities charmed, frightened, paralyzed, petrified, prone, restrained, stunned Senses darkvision 30 ft., passive Perception 10 Languages — Challenge 1/4 (50 XP)

Keen Smell. The swarm has advantage on Wisdom (Perception) checks that rely on smell.

Swarm. The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny rat. The swarm can't regain hit points or gain temporary hit points.

Actions

Bites. Melee Weapon Attack: +2 to hit, reach 0 ft., one target in the swarm's space. *Hit*: 7 (2d6) piercing damage, or 3 (1d6) piercing damage if the swarm has half of its hit points or fewer.

Troglodyte

Medium humanoid (troglodyte), chaotic evil

Armor Class 11 (natural armor) Hit Points 13 (2d8 + 4) Speed 30 ft.						
STR	DEX	CON	INT	WIS	CHA	
14 (+2)	10 (+0)	14 (+2)	6 (–2)	10 (+0)	6 (-2)	

Skills Stealth +2 Senses darkvision 60 ft., passive Perception 10 Languages Troglodyte Challenge 1/4 (50 XP)

Chameleon Skin. The troglodyte has advantage on Dexterity (Stealth) checks made to hide.

Stench. Any creature other than a troglodyte that starts its turn within 5 feet of the troglodyte must succeed on a DC 12 Constitution saving throw or be poisoned until the start of the creature's next turn. On a successful saving throw, the creature is immune to the stench of all troglodytes for 1 hour.

Sunlight Sensitivity. While in sunlight, the troglodyte has disadvantage on attack rolls, as well as on Wisdom (Perception) checks that rely on sight.

Actions

Multiattack. The troglodyte makes three attacks: one with its bite and two with its claws.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) piercing damage.

Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) slashing damage.

Troll

Large giant, chaotic evil

Armor Class 15 (natural armor) Hit Points 84 (8d10 + 40) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
	//	20 (+5)			

Skills Perception +1 Senses darkvision 60 ft., passive Perception 11 Languages Giant Challenge 5 (1,800 XP)

Keen Smell. The troll has advantage on Wisdom (Perception) checks that rely on smell.

Regeneration. The troll regains 10 hit points at the start of its turn. If the troll takes acid or fire damage, this trait doesn't function at the start of the troll's next turn. The troll dies only if it starts its turn with 0 hit points and doesn't regenerate.

Actions

Multiattack. The troll makes three attacks: one with its bite and two with its claws.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 7 (1d6 + 4) piercing damage.

Claw. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage.

VAMPIRE

Medium undead (shapechanger), lawful evil

Armor Class 16 (natural armor) Hit Points 144 (17d8 + 68) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
18 (+4)	18 (+4)	18 (+4)	17 (+3)	15 (+2)	18 (+4)

Saving Throws Dex +9, Wis +7, Cha +9 Skills Perception +7, Stealth +9 Damage Resistances necrotic; bludgeoning, piercing, and slashing from nonmagical weapons Senses darkvision 120 ft., passive Perception 17 Languages the languages it knew in life Challenge 13 (10,000 XP)

Shapechanger. If the vampire isn't in sunlight or running water, it can use its action to polymorph into a Tiny bat or a Medium cloud of mist, or back into its true form.

While in bat form, the vampire can't speak, its walking speed is 5 feet, and it has a flying speed of 30 feet. Its statistics, other than its size and speed, are unchanged. Anything it is wearing transforms with it, but nothing it is carrying does. It reverts to its true form if it dies.

While in mist form, the vampire can't take any actions, speak, or manipulate objects. It is weightless, has a flying speed of 20 feet, can hover, and can enter a hostile creature's space and stop there. In addition, if air can pass through a space, the mist can do so without squeezing, and it can't pass through water. It has advantage on Strength, Dexterity, and Constitution saving throws, and it is immune to all nonmagical damage, except the damage it takes from sunlight.

Legendary Resistance (3/Day). If the vampire fails a saving throw, it can choose to succeed instead.

Misty Escape. When it drops to 0 hit points outside its resting place, the vampire transforms into a cloud of mist (as in the Shapechanger trait) instead of falling unconscious, provided that it isn't in sunlight or running water. If it can't transform, it is destroyed.

While it has 0 hit points in mist form, it can't revert to its vampire form, and it must reach its resting place within 2 hours or be destroyed. Once in its resting place, it reverts to its vampire form. It is then paralyzed until it regains at least 1 hit point. After spending 1 hour in its resting place with 0 hit points, it regains 1 hit point.

Regeneration. The vampire regains 20 hit points at the start of its turn if it has at least 1 hit point and isn't in sunlight or running water. If the vampire takes radiant damage or damage from holy water, this trait doesn't function at the start of the vampire's next turn.

Spider Climb. The vampire can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Vampire Weaknesses. The vampire has the following flaws: *Forbiddance*. The vampire can't enter a residence without an invitation from one of the occupants.

Harmed by Running Water. The vampire takes 20 acid damage if it ends its turn in running water.

Stake to the Heart. If a piercing weapon made of wood is driven into the vampire's heart while the vampire is

incapacitated in its resting place, the vampire is paralyzed until the stake is removed.

Sunlight Hypersensitivity. The vampire takes 20 radiant damage when it starts its turn in sunlight. While in sunlight, it has disadvantage on attack rolls and ability checks.

Actions

Multiattack (Vampire Form Only). The vampire makes two attacks, only one of which can be a bite attack.

Unarmed Strike (Vampire Form Only). Melee Weapon Attack: +9 to hit, reach 5 ft., one creature. *Hit*: 8 (1d8 + 4) bludgeoning damage. Instead of dealing damage, the vampire can grapple the target (escape DC 18).

Bite (Bat or Vampire Form Only). Melee Weapon Attack: +9 to hit, reach 5 ft., one willing creature, or a creature that is grappled by the vampire, incapacitated, or restrained. *Hit:* 7 (1d6 + 4) piercing damage plus 10 (3d6) necrotic damage. The target's hit point maximum is reduced by an amount equal to the necrotic damage taken, and the vampire regains hit points equal to that amount. The reduction lasts until the target finishes a long rest. The target dies if this effect reduces its hit point maximum to 0. A humanoid slain in this way and then buried in the ground rises the following night as a vampire spawn under the vampire's control.

Charm. The vampire targets one humanoid it can see within 30 feet of it. If the target can see the vampire, the target must succeed on a DC 17 Wisdom saving throw against this magic or be charmed by the vampire. The charmed target regards the vampire as a trusted friend to be heeded and protected. Although the target isn't under the vampire's control, it takes the vampire's requests or actions in the most favorable way it can, and it is a willing target for the vampire's bit attack.

Each time the vampire or the vampire's companions do anything harmful to the target, it can repeat the saving throw, ending the effect on itself on a success. Otherwise, the effect lasts 24 hours or until the vampire is destroyed, is on a different plane of existence than the target, or takes a bonus action to end the effect.

Children of the Night (1/Day). The vampire magically calls 2d4 swarms of bats or rats, provided that the sun isn't up. While outdoors, the vampire can call 3d6 wolves instead. The called creatures arrive in 1d4 rounds, acting as allies of the vampire and obeying its spoken commands. The beasts remain for 1 hour, until the vampire dies, or until the vampire dismisses them as a bonus action.

LEGENDARY ACTIONS

The vampire can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The vampire regains spent legendary actions at the start of its turn.

Move. The vampire moves up to its speed without provoking opportunity attacks.

Unarmed Strike. The vampire makes one unarmed strike. Bite (Costs 2 Actions). The vampire makes one bite attack.

VAMPIRE SPAWN

Medium undead, neutral evil

Armor Class 15 (natural armor) Hit Points 82 (11d8 + 33) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	16 (+3)	16 (+3)	11 (+0)	10 (+0)	12 (+1)

Saving Throws Dex +6, Wis +3 Skills Perception +3, Stealth +6 Damage Resistances necrotic; bludgeoning, piercing, and slashing from nonmagical weapons Senses darkvision 60 ft., passive Perception 13 Languages the languages it knew in life Challenge 5 (1,800 XP)

Regeneration. The vampire regains 10 hit points at the start of its turn if it has at least 1 hit point and isn't in sunlight or running water. If the vampire takes radiant damage or damage from holy water, this trait doesn't function at the start of the vampire's next turn.

Spider Climb. The vampire can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Vampire Weaknesses. The vampire has the following flaws: *Forbiddance*. The vampire can't enter a residence without an invitation from one of the occupants.

Harmed by Running Water. The vampire takes 20 acid damage when it ends its turn in running water.

Stake to the Heart. The vampire is destroyed if a piercing weapon made of wood is driven into its heart while it is incapacitated in its resting place.

Sunlight Hypersensitivity. The vampire takes 20 radiant damage when it starts its turn in sunlight. While in sunlight, it has disadvantage on attack rolls and ability checks.

Actions

Multiattack. The vampire makes two attacks, only one of which can be a bite attack.

Claws. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. Hit: 8 (2d4 + 3) slashing damage. Instead of dealing damage, the vampire can grapple the target (escape DC 13).

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one willing creature, or a creature that is grappled by the vampire, incapacitated, or restrained. *Hit:* 6 (1d6 + 3) piercing damage plus 7 (2d6) necrotic damage. The target's hit point maximum is reduced by an amount equal to the necrotic damage taken, and the vampire regains hit points equal to that amount. The reduction lasts until the target finishes a long rest. The target dies if this effect reduces its hit point maximum to 0.

VETERAN

Medium humanoid (any race), any alignment

Armor Class 17 (splint) Hit Points 58 (9d8 + 18) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
16 (+3)	13 (+1)	14 (+2)	10 (+0)	11 (+0)	10 (+0)

Skills Athletics +5, Perception +2 Senses passive Perception 12 Languages any one language (usually Common) Challenge 3 (700 XP)

Actions

Multiattack. The veteran makes two longsword attacks. If it has a shortsword drawn, it can also make a shortsword attack.

Longsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 7 (1d8 + 3) slashing damage, or 8 (1d10 + 3) slashing damage if used with two hands.

Shortsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage.

Heavy Crossbow. Ranged Weapon Attack: +3 to hit, range 100/400 ft., one target. *Hit:* 5 (1d10) piercing damage.

Violet Fungus

Medium plant, unaligned

	• Class 5 ints 18 (4d8) 5 ft.				
ST		CON	INT	WIS	CHA
3 (-		10 (+0)	1 (–5)	3 (-4)	1 (–5)

Condition Immunities blinded, deafened, frightened Senses blindsight 30 ft. (blind beyond this radius), passive Perception 6 Languages — Challenge 1/4 (50 XP)

False Appearance. While the violet fungus remains motionless, it is indistinguishable from an ordinary fungus.

Actions

Multiattack. The fungus makes 1d4 Rotting Touch attacks.

Rotting Touch. Melee Weapon Attack: +2 to hit, reach 10 ft., one creature. *Hit*: 4 (1d8) necrotic damage.

Will-0'-Wisp

Tiny undead, chaotic evil

Hit Points	Armor Class 19 Hit Points 22 (9d4) Speed 0 ft., fly 50 ft. (hover)								
STR	DEX	CON	INT	WIS	СНА				
1 (-5)	28 (+9)	10 (+0)	13 (+1)	14 (+2)	11 (+0)				

Damage Immunities lightning, poison

Damage Resistances acid, cold, fire, necrotic, thunder; bludgeoning, piercing, and slashing from nonmagical weapons

Condition Immunities exhaustion, grappled, paralyzed, poisoned, prone, restrained, unconscious Senses darkvision 120 ft., passive Perception 12 Languages the languages it knew in life Challenge 2 (450 XP)

Consume Life. As a bonus action, the will-o'-wisp can target one creature it can see within 5 feet of it that has 0 hit points and is still alive. The target must succeed on a DC 10 Constitution saving throw against this magic or die. If the target dies, the will-o'-wisp regains 10 (3d6) hit points.

Ephemeral. The will-o'-wisp can't wear or carry anything.

Incorporeal Movement. The will-o'-wisp can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.

Variable Illumination. The will-o'-wisp sheds bright light in a 5to 20-foot radius and dim light for an additional number of feet equal to the chosen radius. The will-o'-wisp can alter the radius as a bonus action.

Actions

Shock. Melee Spell Attack: +4 to hit, reach 5 ft., one creature. Hit: 9 (2d8) lightning damage.

Invisibility. The will-o'-wisp and its light magically become invisible until it attacks or uses its Life Drain, or until its concentration ends (as if concentrating on a spell).

Winged Kobold

Small humanoid (kobold), lawful evil

Armor Class 13 Hit Points 7 (3d6 - 3) Speed 30 ft., fly 30 ft.

(+0)

STR	DEX	CON	INT	WIS	СНА
7 (-2)	16 (+3)	9 (–1)	8 (-1)	7 (–2)	8 (-1)

Senses darkvision 60 ft., passive Perception 8 Languages Common, Draconic Challenge 1/4 (50 XP)

Sunlight Sensitivity. While in sunlight, the kobold has disadvantage on attack rolls, as well as on Wisdom (Perception) checks that rely on sight.

Pack Tactics. The kobold has advantage on an attack roll against a creature if at least one of the kobold's allies is within 5 feet of the creature and the ally isn't incapacitated.

Actions

Dagger. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 5 (1d4 + 3) piercing damage.

Dropped Rock. Ranged Weapon Attack: +5 to hit, one target directly below the kobold. Hit: 6 (1d6 + 3) bludgeoning damage.

Wyvern

Large dragon, unaligned

Armor Class 13 (natural armor) Hit Points 110 (13d10 + 39) Speed 20 ft., fly 80 ft.

STR	DEX	CON	INT	WIS	СНА
19 (+4)	10 (+0)	16 (+3)	5 (-3)	12 (+1)	6 (-2)

Skills Perception +4

Senses darkvision 60 ft., passive Perception 14 Languages — Challenge 6 (2,300 XP)

Actions

Multiattack. The wyvern makes two attacks: one with its bite and one with its stinger. While flying, it can use its claws in place of one other attack.

Bite. Melee Weapon Attack: +7 to hit, reach 10 ft., one creature. Hit: 11 (2d6 + 4) piercing damage.

Claws. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) slashing damage.

Stinger. Melee Weapon Attack: +7 to hit, reach 10 ft., one creature. *Hit*: 11 (2d6 + 4) piercing damage. The target must make a DC 15 Constitution saving throw, taking 24 (7d6) poison damage on a failed save, or half as much damage on a successful one.

Yuan-ti Malison

Medium monstrosity (shapechanger, yuan-ti), neutral evil

Armor Class 12 **Hit Points** 66 (12d8 + 12) **Speed** 30 ft.

STR	DEX	CON	INT	WIS	СНА
16 (+3)	14 (+2)	13 (+1)	14 (+2)	12 (+1)	16 (+3)

Skills Deception +5, Stealth +4 Damage Immunities poison Condition Immunities poisoned Senses darkvision 60 ft., passive Perception 11 Languages Abyssal, Common, Draconic Challenge 3 (700 XP)

Shapechanger. The yuan-ti can use its action to polymorph into a Medium snake, or back into its true form. Its statistics are the same in each form. Any equipment it is wearing or carrying isn't transformed. It doesn't change form if it dies.

Innate Spellcasting (Yuan-ti Form Only). The yuan-ti's innate spellcasting ability is Charisma (spell save DC 13). The yuan-ti can innately cast the following spells, requiring no material components:

At will: animal friendship (snakes only) 3/day: suggestion

Magic Resistance. The yuan-ti has advantage on saving throws against spells and other magical effects.

Malison Type. The yuan-ti has one of the following types:

Type 1: Human body with snake head

Type 2: Human head and body with snakes for arms

Type 3: Human head and upper body with a serpentine lower body instead of legs

ACTIONS FOR TYPE 1

Multiattack (Yuan-ti Form Only). The yuan-ti makes two ranged attacks or two melee attacks, but can use its bite only once.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 5 (1d4 + 3) piercing damage plus 7 (2d6) poison damage.

Scimitar (Yuan-ti Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) slashing damage.

Longbow (Yuan-ti Form Only). Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. *Hit*: 6 (1d8 + 2) piercing damage plus 7 (2d6) poison damage.

ACTIONS FOR TYPE 2

Multiattack (Yuan-ti Form Only). The yuan-ti makes two bite attacks using its snake arms.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 5 (1d4 + 3) piercing damage plus 7 (2d6) poison damage.

Actions for Type 3

Multiattack (Yuan-ti Form Only). The yuan-ti makes two ranged attacks or two melee attacks, but can constrict only once.

Bite (Snake Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit*: 5 (1d4 + 3) piercing damage plus 7 (2d6) poison damage.

Constrict. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 10 (2d6 + 3) bludgeoning damage, and the target is grappled (escape DC 13). Until this grapple ends, the target is restrained, and the yuan-ti can't constrict another target.

Scimitar (Yuan-ti Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) slashing damage.

Longbow (Yuan-ti Form Only). Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. *Hit*: 6 (1d8 + 2) piercing damage.

Yuan-ti Pureblood

Medium humanoid (yuan-ti), neutral evil

Armor Clas Hit Points Speed 30 f	40 (9d8)				
STR	DEX	CON	INT	WIS	CHA
11 (+0)	12 (+1)	11 (+0)	13 (+1)	12 (+1)	14 (+2)

Skills Deception +6, Perception +3, Stealth +3 Damage Immunities poison Condition Immunities poisoned Senses darkvision 60 ft., passive Perception 13 Languages Abyssal, Common, Draconic Challenge 1 (200 XP)

Innate Spellcasting. The yuan-ti's spellcasting ability is Charisma (spell save DC 12). The yuan-ti can innately cast the following spells, requiring no material components:

At will: animal friendship (snakes only) 3/day each: poison spray, suggestion

Magic Resistance. The yuan-ti has advantage on saving throws against spells and other magical effects.

Actions

Multiattack. The yuan-ti makes two melee attacks.

Scimitar. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 4 (1d6 + 1) slashing damage.

Shortbow. Ranged Weapon Attack: +3 to hit, range 80/320 ft., one target. *Hit*: 4 (1d6 + 1) piercing damage plus 7 (2d6) poison damage.

Spells

This section collects the spells referenced in the *Hoard* of the Dragon Queen adventure, excluding those already available in the D&D basic rules. This includes spells mentioned in monster stat blocks (both in the adventure appendix and this supplement) and spells referred to by magic items in the adventure.

For the rules governing magic and spellcasting, see the D&D basic rules or the *Player's Handbook*.

Animal Friendship

1st-level enchantment

Casting Time: 1 action **Range:** 30 feet **Components:** V, S, M (a morsel of food) **Duration:** 24 hours

This spell lets you convince a beast that you mean it no harm. Choose a beast that you can see within range. It must see and hear you. If the beast's Intelligence is 4 or higher, the spell fails. Otherwise, the beast must succeed on a Wisdom saving throw or be charmed by you for the spell's duration. If you or one of your companions harms the target, the spells ends.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, you can affect one additional beast for each slot level above 1st.

ANTIMAGIC SHELL

Where this spell is referenced for possible player use in the adventure, see the *antimagic field* spell in the *Player's Handbook*.

Barkskin

2nd-level transmutation

Casting Time: 1 action Range: Touch Components: V, S, M (a handful of oak bark) Duration: Concentration, up to 1 hour

You touch a willing creature. Until the spell ends, the target's skin has a rough, bark-like appearance, and the target's AC can't be less than 16, regardless of what kind of armor it is wearing.

Beast Sense

2nd-level divination (ritual)

Casting Time: 1 action Range: Touch Components: S Duration: Concentration, up to 1 hour

You touch a willing beast. For the duration of the spell, you can use your action to see through the beast's eyes and hear what it hears, and continue to do so until you use your action to return to your normal senses. While perceiving through the beast's senses, you gain the benefits of any special senses possessed by that creature, though you are blinded and deafened to your own surroundings.

BLINDNESS/DEAFNESS

2nd-level necromancy

Casting Time: 1 action Range: 30 feet Components: V Duration: 1 minute

You can blind or deafen a foe. Choose one creature that you can see within range to make a Constitution saving throw. If it fails, the target is either blinded or deafened (your choice) for the duration. At the end of each of its turns, the target can make a Constitution saving throw. On a success, the spell ends.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, you can target one additional creature for each slot level above 2nd.

CALM EMOTIONS

2nd-level enchantment

Casting Time: 1 action Range: 60 feet Components: V, S Duration: Concentration, up to 1 minute

You attempt to suppress strong emotions in a group of people. Each humanoid in a 20-foot-radius sphere centered on a point you choose within range must make a Charisma saving throw; a creature can choose to fail this saving throw if it wishes. If a creature fails its saving throw, choose one of the following two effects.

You can suppress any effect causing a target to be charmed or frightened. When this spell ends, any suppressed effect resumes, provided that its duration has not expired in the meantime.

Alternatively, you can make a target indifferent about creatures of your choice that it is hostile toward. This indifference ends if the target is attacked or harmed by a spell or if it witnesses any of its friends being harmed. When the spell ends, the creature becomes hostile again, unless the DM rules otherwise.

Chromatic Orb

1st-level evocation

Casting Time: 1 action **Range:** 90 feet **Components:** V, S, M (a diamond worth at least 50 gp) **Duration:** Instantaneous

You hurl a 4-inch-diameter sphere of energy at a creature that you can see within range. You choose acid, cold, fire, lightning, poison, or thunder for the type of orb you create, and then make a ranged spell attack against the target. If the attack hits, the creature takes 3d8 damage of the type you chose.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, the damage increases by 1d8 for each slot level above 1st.

Color Spray

1st-level illusion

Casting Time: 1 action Range: Self (15-foot cone) Components: V, S, M (a pinch of powder or sand that is colored red, yellow, and blue)

Duration: 1 round

A dazzling array of flashing, colored light springs from your hand. Roll 6d10; the total is how many hit points of creatures this spell can effect. Creatures in a 15-foot cone originating from you are affected in ascending order of their current hit points (ignoring unconscious creatures and creatures that can't see).

Starting with the creature that has the lowest current hit points, each creature affected by this spell is blinded until the spell ends. Subtract each creature's hit points from the total before moving on to the creature with the next lowest hit points. A creature's hit points must be equal to or less than the remaining total for that creature to be affected.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, roll an additional 2d10 for each slot level above 1st.

CONFUSION

4th-level enchantment

Casting Time: 1 action Range: 90 feet Components: V, S, M (three nut shells) Duration: Concentration, up to 1 minute

This spell assaults and twists creatures' minds, spawning delusions and provoking uncontrolled action. Each creature in a 10-foot-radius sphere centered on a point you choose within range must succeed on a Wisdom saving throw when you cast this spell or be affected by it.

An affected target can't take reactions and must roll a d10 at the start of each of its turns to determine its behavior for that turn.

d10 Behavior

- The creature uses all its movement to move in a random direction. To determine the direction, roll a d8 and assign a direction to each die face. The creature doesn't take an action this turn.
- 2-6 The creature doesn't move or take actions this turn.
- 7–8 The creature uses its action to make a melee attack against a randomly determined creature within its reach. If there is no creature within its reach, the creature does nothing this turn.

9–10 The creature can act and move normally.

At the end of each of its turns, an affected target can make a Wisdom saving throw. If it succeeds, this effect ends for that target.

At Higher Levels. When you cast this spell using a spell slot of 5th level or higher, the radius of the sphere increases by 5 feet for each slot level above 4th.

Counterspell

3rd-level abjuration

Casting Time: 1 reaction, which you take when you see a creature within 60 feet of you casting a spell

Range: 60 feet Components: S Duration: Instantaneous

You attempt to interrupt a creature in the process of casting a spell. If the creature is casting a spell of 3rd level or lower, its spell fails and has no effect. If it is casting a spell of 4th level or higher, make an ability check using your spellcasting ability. The DC equals 10 + the spell's level. On a success, the creature's spell fails and has no effect.

At Higher Levels. When you cast this spell using a spell slot of 4th level or higher, the interrupted spell has no effect if its level is less than or equal to the level of the spell slot you used.

Daylight

3rd-level evocation

Casting Time: 1 action Range: 60 feet Components: V, S Duration: 1 hour

A 60-foot-radius sphere of light spreads out from a point you choose within range. The sphere is bright light and sheds dim light for an additional 60 feet.

If you chose a point on an object you are holding or one that isn't being worn or carried, the light shines from the object and moves with it. Completely covering the affected object with an opaque object, such as a bowl or a helm, blocks the light.

If any of this spell's area overlaps with an area of darkness created by a spell of 3rd level or lower, the spell that created the darkness is dispelled.

Detect Evil and Good

1st-level divination

Casting Time: 1 action Range: Self Components: V, S Duration: Concentration, up to 10 minutes

For the duration, you know if there is an aberration, celestial, elemental, fey, fiend, or undead within 30 feet of you, as well as where the creature is located. Similarly, you know if there is a place or object within 30 feet of you that has been magically consecrated or desecrated.

The spell can penetrate most barriers, but it is blocked by 1 foot of stone, 1 inch of common metal, a thin sheet of lead, or 3 feet of wood or dirt.

Detect Thoughts

2nd-level divination

Casting Time: 1 action Range: Self Components: V, S, M (a copper piece) Duration: Concentration, up to 1 minute

For the duration, you can read the thoughts of certain creatures. When you cast the spell and as your action on each turn until the spell ends, you can focus your mind on any one creature that you can see within 30 feet of you. If the creature you choose has an Intelligence of 3 or lower or doesn't speak any language, the creature is unaffected.

You initially learn the surface thoughts of the creature—what is most on its mind in that moment. As an action, you can either shift your attention to another creature's thoughts or attempt to probe deeper into the same creature's mind. If you probe deeper, the target must make a Wisdom saving throw. If it fails, you gain insight into its reasoning (if any), its emotional state, and something that looms large in its mind (such as something it worries over, loves, or hates). If it succeeds, the spell ends. Either way, the target knows that you are probing into its mind, and unless you shift your attention to another creature's thoughts, the creature can use its action on its turn to make an Intelligence check contested by your Intelligence check; if it succeeds, the spell ends.

Questions verbally directed at the target creature naturally shape the course of its thoughts, so this spell is particularly effective as part of an interrogation.

You can also use this spell to detect the presence of thinking creatures you can't see. When you cast the spell or as your action during the duration, you can search for thoughts within 30 feet of you. The spell can penetrate barriers, but 2 feet of rock, 2 inches of any metal other than lead, or a thin sheet of lead blocks you. You can't detect a creature with an Intelligence of 3 or lower or one that doesn't speak any language.

Once you detect the presence of a creature in this way, you can read its thoughts for the rest of the duration as described above, even if you can't see it, but it must still be within range.

DISGUISE SELF

1st-level illusion

Casting Time: 1 action **Range:** Self **Components:** V, S **Duration:** 1 hour

You make yourself—including your clothing, armor, weapons, and other belongings on your person—look different until the spell ends or until you use your action to dismiss it. You can seem 1 foot shorter or taller and can appear thin, fat, or in between. You can't change your body type, so you must adopt a form that has the same basic arrangement of limbs. Otherwise, the extent of the illusion is up to you.

The changes wrought by this spell fail to hold up to physical inspection. For example, if you use this spell to add a hat to your outfit, objects pass through the hat, and anyone who touches it would feel nothing or would feel your head and hair. If you use this spell to appear thinner than you are, the hand of someone who reaches out to touch you would bump into you while it was seemingly still in midair.

To discern that you are disguised, a creature can use its action to inspect your appearance and must succeed on an Intelligence (Investigation) check against your spell save DC.

Druidcraft

Transmutation cantrip

Casting Time: 1 action **Range:** 30 feet **Components:** V, S **Duration:** Instantaneous

Whispering to the spirits of nature, you create one of the following effects within range:

- You create a tiny, harmless sensory effect that predicts what the weather will be at your location for the next 24 hours. The effect might manifest as a golden orb for clear skies, a cloud for rain, falling snowflakes for snow, and so on. This effect persists for 1 round.
- You instantly make a flower blossom, a seed pod open, or a leaf bud bloom.
- You create an instantaneous, harmless sensory effect, such as falling leaves, a puff of wind, the sound of a small animal, or the faint odor of skunk. The effect must fit in a 5-foot cube.
- You instantly light or snuff out a candle, a torch, or a small campfire.

Entangle

1st-level conjuration

Casting Time: 1 action Range: 90 feet Components: V, S Duration: Concentration, up to 1 minute

Grasping weeds and vines sprout from the ground in a 20-foot square starting from a point within range. For the duration, these plants turn the ground in the area into difficult terrain.

A creature in the area when you cast the spell must succeed on a Strength saving throw or be restrained by the entangling plants until the spell ends. A creature restrained by the plants can use its action to make a Strength check against your spell save DC. On a success, it frees itself.

When the spell ends, the conjured plants wilt away.

EVARD'S BLACK TENTACLES

4th-level conjuration

Casting Time: 1 action Range: 90 feet Components: V, S, M (a piece of tentacle from a giant octopus or a giant squid)

Duration: Concentration, up to 1 minute

Squirming, ebony tentacles fill a 20-foot square on ground that you can see within range. For the duration,

these tentacles turn the ground in the area into difficult terrain.

When a creature enters the affected area for the first time on a turn or starts its turn there, the creature must succeed on a Dexterity saving throw or take 3d6 bludgeoning damage and be restrained by the tentacles until the spell ends. A creature that starts its turn in the area and is already restrained by the tentacles takes 3d6 bludgeoning damage.

A creature restrained by the tentacles can use its action to make a Strength or Dexterity check (its choice) against your spell save DC. On a success, it frees itself.

Feather Fall

1st-level transmutation

Casting Time: 1 reaction, which you take when you or a creature within 60 feet of you falls

Range: 60 feet

Components: V, M (a small feather or piece of down) **Duration:** 1 minute

Choose up to five falling creatures within range. A falling creature's rate of descent slows to 60 feet per round until the spell ends. If the creature lands before the spell ends, it takes no falling damage and can land on its feet, and the spell ends for that creature.

Fog Cloud

1st-level conjuration

Casting Time: 1 action **Range:** 120 feet **Components:** V, S **Duration:** Concentration, up to 1 hour

You create a 20-foot-radius sphere of fog centered on a point within range. The sphere spreads around corners, and its area is heavily obscured. It lasts for the duration or until a wind of moderate or greater speed (at least 10 miles per hour) disperses it.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, the radius of the fog increases by 20 feet for each slot level above 1st.

Gaseous Form

3rd-level transmutation

Casting Time: 1 action Range: Touch Components: V, S, M (a bit of gauze and a wisp of smoke)

Duration: Concentration, up to 1 hour

You transform a willing creature you touch, along with everything it's wearing and carrying, into a misty cloud for the duration. The spell ends if the creature drops to 0 hit points. An incorporeal creature isn't affected.

While in this form, the target's only method of movement is a flying speed of 10 feet. The target can enter and occupy the space of another creature. The target has resistance to nonmagical damage, and it has advantage on Strength, Dexterity, and Constitution saving throws. The target can pass through small holes, narrow openings, and even mere cracks, though it treats liquids as though they were solid surfaces. The target can't fall and remains hovering in the air even when stunned or otherwise incapacitated.

While in the form of a misty cloud, the target can't talk or manipulate objects, and any objects it was carrying or holding can't be dropped, used, or otherwise interacted with. The target can't attack or cast spells.

Gust of Wind

2nd-level evocation

Casting Time: 1 action Range: Self (60-foot line) Components: V, S, M (a legume seed) Duration: Concentration, up to 1 minute

A line of strong wind 60 feet long and 10 feet wide blasts from you in a direction you choose for the spell's duration. Each creature that starts its turn in the line must succeed on a Strength saving throw or be pushed 15 feet away from you in a direction following the line.

Any creature in the line must spend 2 feet of movement for every 1 foot it moves when moving closer to you.

The gust disperses gas or vapor, and it extinguishes candles, torches, and similar unprotected flames in the area. It causes protected flames, such as those of lanterns, to dance wildly and has a 50 percent chance to extinguish them.

As a bonus action on each of your turns before the spell ends, you can change the direction in which the line blasts from you.

INSECT PLAGUE

5th-level conjuration

Casting Time: 1 action Range: 300 feet Components: V, S, M (a few grains of sugar, some kernels of grain, and a smear of fat)

Duration: Concentration, up to 10 minutes

Swarming, biting locusts fill a 20-foot-radius sphere centered on a point you choose within range. The sphere spreads around corners. The sphere remains for the duration, and its area is lightly obscured. The sphere's area is difficult terrain.

When the area appears, each creature in it must make a Constitution saving throw. A creature takes 4d10 piercing damage on a failed save, or half as much damage on a successful one. A creature must also make this saving throw when it enters the spell's area for the first time on a turn or ends its turn there.

At Higher Levels. When you cast this spell using a spell slot of 6th level or higher, the damage increases by 1d10 for each slot level above 5th.

LONGSTRIDER

1st-level transmutation

Casting Time: 1 action Range: Touch Components: V, S, M (a pinch of dirt) Duration: 1 hour

You touch a creature. The target's speed increases by 10 feet until the spell ends.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, you can target one additional creature for each slot level above 1st.

MIRROR IMAGE

2nd-level illusion

Casting Time: 1 action **Range:** Self **Components:** V, S **Duration:** 1 minute

Three illusory duplicates of yourself appear in your space. Until the spell ends, the duplicates move with you and mimic your actions, shifting position so it's impossible to track which image is real. You can use your action to dismiss the illusory duplicates.

Each time a creature targets you with an attack during the spell's duration, roll a d20 to determine whether the attack instead targets one of your duplicates.

If you have three duplicates, you must roll a 6 or higher to change the attack's target to a duplicate. With two duplicates, you must roll an 8 or higher. With one duplicate, you must roll an 11 or higher.

A duplicate's AC equals 10 + your Dexterity modifier. If an attack hits a duplicate, the duplicate is destroyed. A duplicate can be destroyed only by an attack that hits it. It ignores all other damage and effects. The spell ends when all three duplicates are destroyed.

A creature is unaffected by this spell if it can't see, if it relies on senses other than sight, such as blindsight, or if it can perceive illusions as false, as with truesight.

Mislead

5th-level illusion

Casting Time: 1 action Range: Self Components: S Duration: Concentration, up to 1 hour

You become invisible at the same time that an illusory double of you appears where you are standing. The double lasts for the duration, but the invisibility ends if you attack or cast a spell.

You can use your action to move your illusory double up to twice your speed and make it gesture, speak, and behave in whatever way you choose.

You can see through its eyes and hear through its ears as if you were located where it is. On each of your turns as a bonus action, you can switch from using its senses to using your own, or back again. While you are using its senses, you are blinded and deafened in regard to your own surroundings.

PHANTASMAL FORCE

2nd-level illusion

Casting Time: 1 action Range: 60 feet Components: V, S, M (a bit of fleece) Duration: Concentration, up to 1 minute

You craft an illusion that takes root in the mind of a creature that you can see within range. The target must make an Intelligence saving throw. On a failed save, you create a phantasmal object, creature, or other visible phenomenon of your choice that is no larger than a 10-foot cube and that is perceivable only to the target for the duration. This spell has no effect on undead or constructs.

The phantasm includes sound, temperature, and other stimuli, also evident only to the creature.

The target can use its action to examine the phantasm with an Intelligence (Investigation) check against your spell save DC. If the check succeeds, the target realizes that the phantasm is an illusion, and the spell ends.

While a target is affected by the spell, the target treats the phantasm as if it were real. The target rationalizes any illogical outcomes from interacting with the phantasm. For example, a target attempting to walk across a phantasmal bridge that spans a chasm falls once it steps onto the bridge. If the target survives the fall, it still believes that the bridge exists and comes up with some other explanation for its fall—it was pushed, it slipped, or a strong wind might have knocked it off.

An affected target is so convinced of the phantasm's reality that it can even take damage from the illusion. A phantasm created to appear as a creature can attack the target. Similarly, a phantasm created to appear as fire, a pool of acid, or lava can burn the target. Each round on your turn, the phantasm can deal 1d6 psychic damage to the target if it is in the phantasm's area or within 5 feet of the phantasm, provided that the illusion is of a creature or hazard that could logically deal damage, such as by attacking. The target perceives the damage as a type appropriate to the illusion.

Plant Growth

3rd-level transmutation

Casting Time: 1 action or 8 hours **Range:** 150 feet **Components:** V, S **Duration:** Instantaneous

This spell channels vitality into plants within a specific area. There are two possible uses for the spell, granting either immediate or long-term benefits.

If you cast this spell using 1 action, choose a point within range. All normal plants in a 100-foot radius centered on that point become thick and overgrown. A creature moving through the area must spend 4 feet of movement for every 1 foot it moves.

You can exclude one or more areas of any size within the spell's area from being affected.

If you cast this spell over 8 hours, you enrich the land. All plants in a half-mile radius centered on a point within range become enriched for 1 year. The plants yield twice the normal amount of food when harvested.

POISON CLOUD

Where this spell is referenced in Pharblex Spattergoo's stat block, see the *poison spray* spell, below.

POISON SPRAY

Conjuration cantrip

Casting Time: 1 action **Range:** 10 feet **Components:** V, S **Duration:** Instantaneous

You extend your hand toward a creature you can see within range and project a puff of noxious gas from your palm. The creature must succeed on a Constitution saving throw or take 1d12 poison damage.

This spell's damage increases by 1d12 when you reach 5th level (2d12), 11th level (3d12), and 17th level (4d12).

SCORCHING RAY

2nd-level evocation

Casting Time: 1 action **Range:** 120 feet **Components:** V, S **Duration:** Instantaneous

You create three rays of fire and hurl them at targets within range. You can hurl them at one target or several.

Make a ranged spell attack for each ray. On a hit, the target takes 2d6 fire damage.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, you create one additional ray for each slot level above 2nd.

Seeming

5th-level illusion

Casting Time: 1 action **Range:** 30 feet **Components:** V, S **Duration:** 8 hours

This spell allows you to change the appearance of any number of creatures that you can see within range. You give each target you choose a new, illusory appearance. An unwilling target can make a Charisma saving throw, and if it succeeds, it is unaffected by this spell.

The spell disguises physical appearance as well as clothing, armor, weapons, and equipment. You can make each creature seem 1 foot shorter or taller and appear thin, fat, or in between. You can't change a target's body type, so you must choose a form that has the same basic arrangement of limbs. Otherwise, the extent of the illusion is up to you. The spell lasts for the duration, unless you use your action to dismiss it sooner.

The changes wrought by this spell fail to hold up to physical inspection. For example, if you use this spell to add a hat to a creature's outfit, objects pass through the hat, and anyone who touches it would feel nothing or would feel the creature's head and hair. If you use this spell to appear thinner than you are, the hand of someone who reaches out to touch you would bump into you while it was seemingly still in midair.

A creature can use its action to inspect a target and make an Intelligence (Investigation) check against your spell save DC. If it succeeds, it becomes aware that the target is disguised.

Sending

3rd-level evocation

Casting Time: 1 action Range: Unlimited Components: V, S, M (a short piece of fine copper wire) Duration: 1 round

You send a short message of twenty-five words or less to a creature with which you are familiar. The creature hears the message in its mind, recognizes you as the sender if it knows you, and can answer in a like manner immediately. The spell enables creatures with Intelligence scores of at least 1 to understand the meaning of your message.

You can send the message across any distance and even to other planes of existence, but if the target is on a different plane than you, there is a 5 percent chance that the message doesn't arrive.

Shatter

2nd-level evocation

Casting Time: 1 action Range: 60 feet Components: V, S, M (a chip of mica) Duration: Instantaneous

A sudden loud ringing noise, painfully intense, erupts from a point of your choice within range. Each creature in a 10-foot-radius sphere centered on that point must make a Constitution saving throw. A creature takes 3d8 thunder damage on a failed save, or half as much damage on a successful one. A creature made of inorganic material such as stone, crystal, or metal has disadvantage on this saving throw.

A nonmagical object that isn't being worn or carried also takes the damage if it's in the spell's area.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the damage increases by 1d8 for each slot level above 2nd.

Sleet Storm

3rd-level conjuration

Casting Time: 1 action

Range: 150 feet

Components: V, S, M (a pinch of dust and a few drops of water)

Duration: Concentration, up to 1 minute

Until the spell ends, freezing rain and sleet fall in a 20-foot-tall cylinder with a 40-foot radius centered on a point you choose within range. The area is heavily obscured, and exposed flames in the area are doused.

The ground in the area is covered with slick ice, making it difficult terrain. When a creature enters the spell's area for the first time on a turn or starts its turn there, it must make a Dexterity saving throw. On a failed save, it falls prone.

If a creature is concentrating in the spell's area, the creature must make a successful Constitution saving throw against your spell save DC or lose concentration.

Spike Growth

2nd-level transmutation

Casting Time: 1 action Range: 150 feet Components: V, S, M (seven sharp thorns or seven small twigs, each sharpened to a point) Duration: Concentration, up to 10 minutes

The ground in a 20-foot radius centered on a point within range twists and sprouts hard spikes and thorns. The area becomes difficult terrain for the duration. When a creature moves into or within the area, it takes 2d4 piercing damage for every 5 feet it travels.

The transformation of the ground is camouflaged to look natural. Any creature that can't see the area at the time the spell is cast must make a Wisdom (Perception) check against your spell save DC to recognize the terrain as hazardous before entering it.

Wall of Fire

4th-level evocation

Casting Time: 1 action Range: 120 feet Components: V, S, M (a small piece of phosphorus) Duration: Concentration, up to 1 minute

You create a wall of fire on a solid surface within range. You can make the wall up to 60 feet long, 20 feet high, and 1 foot thick, or a ringed wall up to 20 feet in diameter, 20 feet high, and 1 foot thick. The wall is opaque and lasts for the duration.

When the wall appears, each creature within its area must make a Dexterity saving throw. On a failed save, a creature takes 5d8 fire damage, or half as much damage on a successful save.

One side of the wall, selected by you when you cast this spell, deals 5d8 fire damage to each creature that ends its turn within 10 feet of that side or inside the wall. A creature takes the same damage when it enters the wall for the first time on a turn or ends its turn there. The other side of the wall deals no damage.

At Higher Levels. When you cast this spell using a spell slot of 5th level or higher, the damage increases by 1d8 for each slot level above 4th.

WATER WALK

3rd-level transmutation (ritual)

Casting Time: 1 action Range: 30 feet Components: V, S, M (a piece of cork) Duration: 1 hour

This spell grants the ability to move across any liquid surface—such as water, acid, mud, snow, quicksand, or lava—as if it were harmless solid ground (creatures crossing molten lava can still take damage from the heat). Up to ten willing creatures you can see within range gain this ability for the duration.

If you target a creature submerged in a liquid, the spell carries the target to the surface of the liquid at a rate of 60 feet per round.