1. MAIN GATE

NAHTH (YUAN-TI MALISON)

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

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

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.

ACTIONS

Type 1. Human body with snake head.

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. Hit: 6 (1d6 + 3) slashing damage.

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

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

Armor Class 14 (Natural Armor) Hit Points 45 (7d8 + 14)

Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)
•	rows STR -	+4, DEX +4	, WIS +2		

Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

Actions

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

Swarm of Poisonous Snakes

Medium swarm of Tiny beasts, unaligned

Armor Class 14	
Hit Points 36 (8d8)	
Speed 30 ft., swim 30 ft.	

STR	DEX	CON	INT	WIS	CHA
8 (-1)	18 (+4)	11 (+0)	1 (-5)	10 (+0)	3 (-4)

Damage Resistances Bludgeoning, Piercing, Slashing Condition Immunities Charmed, Frightened, Grappled, Paralyzed, Petrified, Prone, Restrained, Stunned Senses Blindsight 10 ft., Passive Perception 10 Languages — Challenge 2 (450 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 snake. The swarm can't regain hit points or gain temporary hit points.

Actions

Bite. Melee Weapon Attack: +6 to hit, reach 0 ft., one creature 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. The target must make a DC 10 Constitution saving throw, taking 14 (4d6) poison damage on a failed save, or half as much damage on a successful one.

2. HALL OF WAR

Soakosh (Yuan-ti Pureblood)

Medium humanoid (yuan-ti), neutral evil

Armor Class 11 Hit Points 40 (9d8) Speed 30 ft.					
STR	DEX	CON	INT	WIS	CHA
11 (+0)	12 (+1)	11 (+0)	13 (+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.

TRICERATOPS

Huge beast, unaligned

Armor Class 13 (Natural Armor)
Hit Points 95 (10d12 + 30)
Speed 50 ft.

STR	DEX	CON	INT	WIS	CHA
22 (+6)	9 (-1)	17 (+3)	2 (-4)	11 (+0)	5 (-3)
Senses Pa Languages Challenge	5 —				

Trampling Charge. If the triceratops moves at least 20 feet straight toward a creature and then hits it with a gore attack on the same turn, that target must succeed on a DC 13 Strength saving throw or be knocked prone. If the target is prone, the triceratops can make one stomp attack against it as a bonus action.

ACTIONS

Gore. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 24 (4d8 + 6) piercing damage.

Stomp. Melee Weapon Attack: +9 to hit, reach 5 ft., one prone creature. *Hit*: 22 (3d10 + 6) bludgeoning damage.

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

Armor Class 14 (Natural Armor) Hit Points 45 (7d8 + 14)

Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)
levine Th	rows STR -		VV/IC . 2		

Skills Perception +2 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

Actions

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

BASILISK

Medium monstrosity, unaligned

Armor Class 15 (Natural Armor) Hit Points 52 (8d8 + 16) Speed 20 ft.

STR	DEX	CON	INT	WIS	СНА
16 (+3)	8 (-1)	15 (+2)	2 (-4)	8 (-1)	7 (-2)

Senses Darkvision 60 ft., Passive Perception 9 Languages — Challenge 3 (700 XP)

Petrifying Gaze. If a creature starts its turn within 30 feet of the basilisk and the two of them can see each other, the basilisk can force the creature to make a DC 12 Constitution saving throw if the basilisk isn't incapacitated. On a failed save, the creature magically begins to turn to stone and is restrained. It must repeat the saving throw at the end of its next turn. On a success, the effect ends. On a failure, the creature is petrified until freed by the greater restoration spell or other magic.

A creature that isn't surprised can avert its eyes to avoid the saving throw at the start of its turn. If it does so, it can't see the basilisk until the start of its next turn, when it can avert its eyes again.

If it looks at the basilisk in the meantime, it must immediately make the save. If the basilisk sees its reflection within 30 feet of it in bright light, it mistakes itself for a rival and targets itself with its gaze.

Actions

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) piercing damage plus 7 (2d6) poison damage.

4. ARMORY

Ukurlahmu (Bone Naga)

Large undead, lawful evil

Armor Class 15 (Natural Armor) Hit Points 58 (9d10 + 9) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
15 (+2)	16 (+3)	12 (+1)	15 (+2)	15 (+2)	16 (+3)

Damage Immunities Poison

Condition Immunities Charmed, Exhaustion, Paralyzed, Poisoned

Senses Darkvision 60 ft., Passive Perception 12 Languages Common plus one other language Challenge 4 (1,100 XP)

Spellcasting. The naga is a 5th-level spellcaster (spell save DC 12, +4 to hit with spell attacks) that needs only verbal components to cast its spells. Its spellcasting ability is Wisdom, and it has the following cleric spells prepared:

- Cantrips (at will): mending, sacred flame, thaumaturgy
- 1st level (4 slots): command, shield of faith
- 2nd level (3 slots): calm emotions, hold person
- 3rd level (2 slots): bestow curse

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 10 ft., one creature. Hit: 10 (2d6 + 3) piercing damage plus 10 (3d6) poison damage.

MINOTAUR SKELETON

Large undead, lawful evil

Armor Class 12 (Natural Armor) Hit Points 67 (9d10 + 18) Speed 40 ft.							
STR 18 (+4)	DEX 11 (+0)	CON 15 (+2)	INT 6 (-2)	WIS 8 (-2)	CHA 5 (-3)		
18 (+4)	11 (+0)	15 (+2)	6 (-2)	8 (-2)	5 (-3)		

Damage Vulnerabilities Bludgeoning Damage Immunities Poison Condition Immunities Exhaustion, Poisoned Senses Darkvision 60 ft., Passive Perception 9 Languages Understands Abyssal but can't speak it Challenge 2 (450 XP)

Charge. If the skeleton moves at least 10 feet straight toward a target and then hits it with a gore attack on the same turn, the target takes an extra 9 (2d8) piercing damage. If the target is a creature, it must succeed on a DC 14 Strength saving throw or be pushed up to 10 feet away and knocked prone.

ACTIONS

Greataxe. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 17 (2d12 + 4) slashing damage.

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

Fenthaza (Yuan-ti

NIGHTMARE SPEAKER)

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

Hit Points	Armor Class 14 (Natural Armor) Hit Points 71 (13d8 + 13) Speed 30 ft.								
STR 16 (+3)	DEX 14 (+2)	CON 13 (+1)	INT 14 (+2)	WIS 12 (+1)	CHA 16 (+3)				
Skills Dec Damage I Condition Senses Da darknes Language	mows WIS - eption +5, mmunities Immunitie arkvision da s), Passive s Abyssal, (Stealth +4 Poison s Poisoned arkvision 1 Perception Common,	d 120 ft. (per n 11	ietrates m	agical				

Challenge 4 (1,100 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. If it dies, it stays in its current form.

Death Fangs (2/Day). The first time the yuan-ti hits with a melee attack on its turn, it can deal an extra 16 (3d10) necrotic damage to the target.

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.

Spellcasting (Yuan-ti Form Only). The yuan-ti is a 6th-level spellcaster. Its spellcasting ability is Charisma (spell save DC 13, +5 to hit with spell attacks). It regains its expended spell slots when it finishes a short or long rest. It knows the following warlock spells:

Cantrip (at will): chill touch, eldritch blast (range 300 ft., +3 bonus to each damage roll), mage hand, message, poison spray, prestidigitation

• 1st-3rd level (2 3rd-level slots): arms of Hadar, darkness, fear, hex, hold person, hunger of Hadar, witch bolt

ACTIONS

Multiattack (Yuan-ti Form Only). The yuan-ti makes one constrict attack and one scimitar attack.

Constrict. Melee Weapon Attack: +5 to hit, reach 10 ft., one target. *Hit*: 10 (2d6 + 3) bludgeoning damage, and the target is grappled (escape DC 14) if it is a Large or smaller creature. 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.

Invoke Nightmare (Recharges after a Short or Long Rest). The yuan-ti taps into the nightmares of a creature it can see within 60 feet of it and creates an illusory, immobile manifestation of the creature's deepest fears, visible only to that creature. The target must make a DC 13 Intelligence saving throw. On a failed save, the target takes 11 (2d10) psychic damage and is frightened of the manifestation, believing it to be real. The yuan-ti must concentrate to maintain the illusion (as if concentrating on a spell), which lasts for up to 1 minute and can't be harmed. The target can repeat the saving throw at the end of each of its turns, ending the illusion on a success, or taking 11 (2d10) psychic damage on a failure

Type 2 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	CHA
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 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.

Actions

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.

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	CHA
14 (+2)	20 (+5)	14 (+2)	6 (-2)	10 (+0)	6 (-2)

Damage Resistances Lightning, Thunder; Bludgeoning, Piercing, and Slashing from Nonmagical Attacks 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.

6. SACRIFICIAL CHAMBER

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

Armor Class	14 (Natural Armor)
Hit Points 45	(7d8 + 14)
Speed 30 ft.	

STR	DEX	CON	INT	WIS	CHA
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)

Saving Throws STR +4, DEX +4, WIS +2 Skills Perception +2 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

ACTIONS

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

7. EVIL ORACLE

YUAN-TI PRIEST

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

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

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), eldritch blast, minor illusion, poison spray
- 3/day: suggestion

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

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

Actions

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. 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.

Eldritch Blast. Ranged Spell Attack: +5 to hit, range 120 ft. *Hit:* 1d10 + 3 force damage. The spell casts two beams.

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

8. PRISONER PITS 1

Sev (yuan-ti pureblood)

Medium humanoid (yuan-ti), neutral evil

Armor Cla Hit Points Speed 30	: 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.

Oloma (scout)

Medium humanoid (human), chaotic good

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 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.

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

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.

POTTERY SHARD (TABAXI MINSTREL)

Medium humanoid (tabaxi), chaotic good

Armor Class 12	
Hit Points 22 (5d8)	
Speed 30 ft., climb 20 ft.	

STR	DEX	CON	INT	WIS	CHA
10 (+0)	15 (+2)	11 (+0)	14 (+2)	12 (+1)	16 (+3)

Skills Perception +3, Performance +7, Persuasion +5, Stealth +4 Senses Darkvision 60 ft., Passive Perception 13 Languages Common plus any two languages Challenge 1/4 (50 XP)

Feline Agility. When the tabaxi moves on its turn in combat, it can double its speed until the end of the turn. Once it uses this ability, the tabaxi can't use it again until it moves 0 feet on one of its turns.

Inspire (1/day). While taking a short rest, the tabaxi can spend 1 minute singing, playing an instrument, telling a story, or reciting a poem to soothe and inspire creatures other than itself. Up to five creatures of the tabaxi's choice that can see and hear its performance gain 8 temporary hit points at the end of the tabaxi's short rest.

Actions

Multiattack. The tabaxi makes two claw attacks or two dart attacks.

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

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

GORVAX (FIRENEWT WARRIOR)

Medium humanoid (firenewt), neutral evil

Armor Class 16 (Chain Shirt, Shield) Hit Points 22 (4d8 + 4) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
10 (+0)	13 (+1)	12 (+1)	7 (-2)	11 (+0)	8 (-1)

Damage Immunities Fire Senses Passive Perception 10 Languages Draconic, Ignan Challenge 1/2 (100 XP)

Amphibious. The firenewt can breathe air and water.

Actions

Multiattack. The firenewt makes two attacks with its scimitar.

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

Spit Fire (Recharges after a Short or Long Rest). The firenewt spits fire at a creature within 10 feet of it. The creature must make a DC 11 Dexterity saving throw, taking 9 (2d8) fire damage on a failed save, or half as much damage on a successful one.

8. PRISONER PITS 2

LOMAR DRAL (MAGE)

Medium humanoid (human), lawful good

Armor Class 12 (15 With Mage Armor) Hit Points 40 (9d8) Speed 30 ft.

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

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

Actions

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.

MUNG (GOBLIN)

Small humanoid (goblinoid), neutral evil

Armor Class 15 (Leather Armor, Shield) Hit Points 7 (2d6) Speed 15 ft. (malnourished)

STR	DEX	CON	INT	WIS	СНА
8 (-1)	14 (+2)	10 (+0)	10 (+0)	8 (-1)	8 (-1)

Skills Stealth +6

Senses Darkvision 60 ft., Passive Perception 9 Languages Common, Goblin Challenge 1/4 (50 XP)

Malnourished. Mung has 3 levels of exhaustion. He has disadvantage on ability checks, attack rolls and saving throws, and his speed is halved.

Nimble Escape. The goblin can take the Disengage or Hide action as a bonus action on each of its turns.

ACTIONS

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

Shortbow. Ranged Weapon Attack: +4 to hit, range 80/320 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

KANUSH (TRIBAL WARRIOR)

Medium humanoid (human), neutral

Armor Class 12 (Hide Armor) Hit Points 5 (2d8 + 2, malnourished) Speed 15 ft. (malnourished)

STR	DEX	CON	INT	WIS	CHA
13 (+1)	11 (+0)	12 (+1)	8 (-1)	11 (+0)	8 (-1)
Language	assive Perce s Commor				

Malnourished. Kanush has 4 levels of exhaustion. He has disadvantage on ability checks, attack rolls and saving throws, and his speed and hit points are halved.

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

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, or 5 (1d8 + 1) piercing damage if used with two hands to make a melee attack.

ZILLA (BANDIT)

Medium humanoid (human), lawful evil

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

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

Senses Passive Perception 10 Languages 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.

10. HAREM

Yuan-ti pureblood

Medium humanoid (yuan-ti), neutral evil

Armor Cla Hit Points Speed 30	40 (9d8)				
STR	DEX	CON	INT	WIS	СНА
		11 (+0)			74400

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.

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

Armor Class 14 (Natural Armor
Hit Points 45 (7d8 + 14)
Speed 30 ft.

and a local distance					
STR	DEX	CON	INT	WIS	CHA
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)

Saving Throws STR +4, DEX +4, WIS +2 Skills Perception +2 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

ACTIONS

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

Ishmakahl (Doppelganger)

Medium monstrosity (shapechanger), neutral

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

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.

11. THRONE ROOM 1

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

STR	DEX	CON	INT	WIS	СНА
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)

Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

ACTIONS

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

GHOUL

Medium undead, chaotic evil

Armor Class 12 Hit Points 22 (5d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	15 (+2)	10 (+0)	7 (-2)	10 (+0)	6 (-2)

Damage Immunities Poison Condition Immunities Charmed, Exhaustion, Poisoned Senses Darkvision 60 ft., Passive Perception 10 Languages Common Challenge 1 (200 XP)

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. Hit: 9 (2d6 + 2) piercing damage.

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (2d4 + 2) slashing damage. If the target is a creature other than an elf or undead, it must succeed on a DC 10 Constitution saving throw or be paralyzed for 1 minute. The target can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success.

Type 1 Yuan-ti Malison

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

Speed 30 f	66 (12d8 + ft.	,			
STR	DEX	CON	INT	WIS	СНА
16 (+3)	14 (+2)	13 (+1)	14 (+2)	12 (+1)	16 (+3)

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 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.

Actions

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. Hit: 6 (1d6 + 3) slashing damage.

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

11. Throne Room 2

RAS NSI

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

Armor Class 15 (Bracers Of Defense) Hit Points 127 (17d8 + 51) reduced to 107 - 1 for each day that passes during the adventure Speed 30 ft.

1					
STR	DEX	CON	INT	WIS	CHA
17 (+3)	16 (+3)	17 (+3)	18 (+4)	18 (+4)	21 (+5)

Saving Throws CON +6, WIS +7 Skills Deception +8, Persuasion +8, Religion +7, Stealth +6 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 14 Languages Abyssal, Common, Draconic Challenge 7 (2,900 XP)

Special Equipment. Ras Nsi wears *bracers of defense*, wields a *flame tongue longsword*, and carries a *sending stone* matched to one carried by the guide Salida (see chapter 1).

Shapechanger. Ras Nsi can use his action to polymorph into a Medium snake or back into his yuan-ti form. His statistics are the same in each form. Any equipment he is wearing or carrying isn't transformed. He doesn't change form if he dies.

Innate Spellcasting. Ras Nsi's innate spellcasting ability is Charisma (spell save DC 16). He can innately cast the following spells, requiring no material components:

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

Spellcasting. Ras Nsi is an 11th-level spellcaster. His spellcasting ability is Intelligence (spell save DC 15, +7 to hit with spell attacks). Ras Nsi has the following wizard spells prepared:

- Cantrips (at will): chill touch, fire bolt, mage hand, mending, poison spray
- 1st level (4 slots): expeditious retreat, false life, magic missile, shield
- 2nd level (3 slots): blindness/deafness, hold person, misty step
- 3rd level (3 slots): animate dead, counterspell, fireball
- 4th level (3 slots): blight, polymorph
- 5th level (2 slots): contact other plane, geas
- 6th level (1 slot): create undead

Magic Resistance. Ras Nsi has advantage on saving throws against spells and other magical effects.

ACTIONS

Multiattack. Ras Nsi makes three attacks, but can use Constrict only once.

Bite (Snake Form Only). Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 5 (1d4 + 3) piercing damage plus 7 (2d6) poison damage.

Constrict. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit*: 10 (2d6 + 3) bludgeoning damage, and the target is grappled (escape DC 14). Until this grapple ends, the target is restrained, and Ras Nsi can't constrict another target.

Flame Tongue Longsword (Yuan-ti Form Only). Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: (1d8 + 3) slashing damage, or 8 (1d10 + 3) slashing damage when used with two hands, plus 7 (2d6) fire damage.

Sekelok

Medium humanoid (yuan-ti), neutral evil

Armor Class 18 (Natural Armor) Hit Points 143 (22d8 + 44) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA
20 (+5)	15 (+2)	14 (+2)	10 (+2)	14 (+2)	12 (+1)
Saving Th	rows STR -	+9, CON +	6		

Skills Athletics +9, Intimidation +5, Perception +6 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 16 Languages Abyssal, Common, Draconic Challenge 9 (5,000 XP)

Indomitable (2/Day). Sekelok rerolls a failed saving throw.

Second Wind (Recharges after a Short or Long Rest). As a bonus action, Sekelok can regain 20 hit points.

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

Innate Spellcasting. Sekelok's spellcasting ability is Charisma (spell save DC 13). He can innately cast the following spells, requiring no material components:

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

Actions

Multiattack. Sekelok makes three attacks with his greatsword or his shortbow.

Greatsword. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit*: 12 (2d6 + 5) slashing damage, plus 7 (2d6) slashing damage if Sekelok has more than half of his total hit points remaining.

Shortbow. Ranged Weapon Attack: +6 to hit, range 80/320 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage, plus 7 (2d6) piercing damage if Sekelok has more than half of his total hit points remaining.

12. RAS NSI'S LAIR

RAS NSI

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

Armor Class 15 (Bracers Of Defense)	
Hit Points 127 (17d8 + 51) reduced to 107 - 1 for each day that	
passes during the adventure	
Speed 30 ft.	

STR	DEX	CON	INT	WIS	СНА
17 (+3)	16 (+3)	17 (+3)	18 (+4)	18 (+4)	21 (+5)

Saving Throws CON +6, WIS +7 Skills Deception +8, Persuasion +8, Religion +7, Stealth +6 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 14 Languages Abyssal, Common, Draconic Challenge 7 (2,900 XP)

Special Equipment. Ras Nsi wears *bracers of defense*, wields a *flame tongue longsword*, and carries a *sending stone* matched to one carried by the guide Salida (see chapter 1).

Flying Shields (1/day). As a bonus action, Ras Nsi can cause five shields to fly off the walls and levitate around him. Ras Nsi gains a +10 bonus to his AC. If an attack that would normally hit Ras Nsi is blocked by the shields, one of the shields is struck and disabled as it falls to the floor, reducing Ras Nsi's bonus to AC by 2. When there are no more active shields, the effect ends.

Shapechanger. Ras Nsi can use his action to polymorph into a Medium snake or back into his yuan-ti form. His statistics are the same in each form. Any equipment he is wearing or carrying isn't transformed. He doesn't change form if he dies.

Innate Spellcasting. Ras Nsi's innate spellcasting ability is Charisma (spell save DC 16). He can innately cast the following spells, requiring no material components:

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

Spellcasting. Ras Nsi is an 11th-level spellcaster. His spellcasting ability is Intelligence (spell save DC 15, +7 to hit with spell attacks). Ras Nsi has the following wizard spells prepared:

- Cantrips (at will): chill touch, fire bolt, mage hand, mending, poison spray
- 1st level (4 slots): expeditious retreat, false life, magic missile, shield
- 2nd level (3 slots): blindness/deafness, hold person, misty step
- 3rd level (3 slots): animate dead, counterspell, fireball
- 4th level (3 slots): blight, polymorph
- 5th level (2 slots): contact other plane, geas
- 6th level (1 slot): create undead

Magic Resistance. Ras Nsi has advantage on saving throws against spells and other magical effects.

Actions

Multiattack. Ras Nsi makes three attacks, but can use Constrict only once.

Bite (Snake Form Only). Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 5 (1d4 + 3) piercing damage plus 7 (2d6) poison damage.

Constrict. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit*: 10 (2d6 + 3) bludgeoning damage, and the target is grappled (escape DC 14). Until this grapple ends, the target is restrained, and Ras Nsi can't constrict another target.

Flame Tongue Longsword (Yuan-ti Form Only). Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: (1d8 + 3) slashing damage, or 8 (1d10 + 3) slashing damage when used with two hands, plus 7 (2d6) fire damage.

13. Storeroom

AZI (GIANT CONSTRICTOR SNAKE)

Huge beast, unaligned

STR	DEX	CON	INT	WIS	СНА
19 (+4)	14 (+2)	12 (+1)	10 (+0)	10 (+0)	3 (-4)

ACTIONS

Bite. Melee Weapon Attack: +6 to hit, reach 10 ft., one creature. Hit: 11 (2d6 + 4) piercing damage.

Constrict. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit*: 13 (2d8 + 4) bludgeoning damage, and the target is grappled (escape DC 16). Until this grapple ends, the creature is restrained, and the snake can't constrict another target.

14. VENOM DISTILLERY

Xopal (Yuan-ti pureblood)

Medium humanoid (yuan-ti), neutral evil

Armor Cla Hit Points Speed 30	40 (9d8)				
STR	DEX	CON	INT	WIS	CHA
11(10)	12(+1)	11 (+0)	13(+1)	12 (+1)	14 (+2)

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

Poison Syringe. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 1 piercing damage and the target must make a DC 14 Constitution saving throw, taking 10 (3d6) poison damage on a failed save, or half as much damage on a successful one. In addition, the creature is poisoned for 1 hour whether or not its save succeeds.

Zombie

Medium undead, neutral evil

Armor Class 8 Hit Points 22 (3d8 + 9) Speed 20 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	6 (-2)	16 (+3)	3 (-4)	6 (-2)	5 (-3)

Saving Throws WIS +0

Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 8 Languages understands the languages it knew in life but can't speak Challenge 1/4 (50 XP)

Undead Fortitude. If damage reduces the zombie to 0 hit points, it must make a Constitution saving throw with a DC of 5 + the damage taken, unless the damage is radiant or from a critical hit. On a success, the zombie drops to 1 hit point instead.

ACTIONS

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

15. SNAKE PIT

Swarm of Poisonous Snakes

Medium swarm of Tiny beasts, unaligned

STR	DEX	CON	INT	WIS	CHA
8 (-1)	18 (+4)	11 (+0)	1 (-5)	10 (+0)	3 (-4)

Paralyzed, Petrified, Prone, Restrained, Stunned Senses Blindsight 10 ft., Passive Perception 10 Languages — Challenge 2 (450 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 snake. The swarm can't regain hit points or gain temporary hit points.

Actions

Bite. Melee Weapon Attack: +6 to hit, reach 0 ft., one creature 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. The target must make a DC 10 Constitution saving throw, taking 14 (4d6) poison damage on a failed save, or half as much damage on a successful one.

16. BLOOD BATHS

Yuan-ti pureblood

Medium humanoid (yuan-ti), neutral evil

Armor Cla Hit Points Speed 30	: 40 (9d8)				
STR	DEX	CON	INT	WIS	СНА
				12 (+1)	

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.

Type 2 Yuan-ti Malison

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

STR	DEX	CON	INT	WIS	СНА
()	()		••(•=)	()	
		(+3) 14 (+2)			

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 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.

Actions

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.

Commoner

Medium humanoid (human), any alignment

Armor Class 10 Hit Points 4 (1d8) Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
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.

17. SAUNA

Yahru (type 1 yuan-ti malison)

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

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

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 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.

ACTIONS

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. Hit: 6 (1d6 + 3) slashing damage.

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

GLADIATOR

Medium humanoid (human), neutral evil

Armor Class 16 (Studded Leather, Shield) Hit Points 112 (15d8 + 45) Speed 30 ft.

$18 (\pm 4)$ $15 (\pm 2)$ $16 (\pm 3)$ $10 (\pm 0)$ $12 (\pm 1)$ $15 (\pm$	STR	DEX	CON	INT	WIS	СНА
	18 (+4)	15 (+2)	16 (+3)	10 (+0)	12 (+1)	15 (+2)

Saving Throws STR +7, DEX +5, CON +6 Skills Athletics +10, Intimidation +5 Senses Passive Perception 11 Languages Common Challenge 5 (1,800 XP)

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

Brute. A melee weapon deals one extra die of its damage when the gladiator hits with it (included in the attack).

Actions

Multiattack. The gladiator makes three melee attacks or two ranged attacks.

Spear. Melee or Ranged Weapon Attack: +7 to hit, reach 5 ft. and range 20/60 ft., one target. *Hit*: 11 (2d6 + 4) piercing damage, or 13 (2d8 + 4) piercing damage if used with two hands to make a melee attack.

Shield Bash. Melee Weapon Attack: +7 to hit, reach 5 ft., one creature. *Hit:* 9 (2d4 + 4) bludgeoning damage. If the target is a Medium or smaller creature, it must succeed on a DC 15 Strength saving throw or be knocked prone.

Reactions

Parry. The gladiator adds 3 to its AC against one melee attack that would hit it. To do so, the gladiator must see the attacker and be wielding a melee weapon.

18. YUAN-TI NESTS

YUAN-TI MALISON

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

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

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.

ACTIONS

Type 1. Human body with snake head.

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. Hit: 6 (1d6 + 3) slashing damage.

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

Type 2. Human head and body with snakes for arms.

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.

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

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. *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. Hit: 6 (1d6 + 3) slashing damage.

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

Yuan-ti pureblood

Medium humanoid (yuan-ti), neutral evil

Armor Class 11 Hit Points 40 (9d8)

Speed 30 ft.

STR	DEX	CON	INT	WIS	СНА
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.

19. Slave Grotto

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

Armor Class 14 (Natural Armor)	
Hit Points 45 (7d8 + 14)	
Speed 30 ft.	

STR	DEX	CON	INT	WIS	CHA
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)

Saving Throws STR +4, DEX +4, WIS +2 Skills Perception +2 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

ACTIONS

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

Commoner

Medium humanoid (human), 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.

Issar (type 3 yuan-ti malison)

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

Speed 30	: 66 (12d8 - ft.	- 12)			
STR 16 (+3)	DEX 14 (+2)	CON 13 (+1)	INT 14 (+2)	WIS 12 (+1)	CHA 16 (+3)
Skills Dec	eption +5,	Stealth +4			
Damage I	mmunities Immunitie	Poison	4		
Condition	immunitie	0 ft., Passi			

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.

Actions

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

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. 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. Hit: 6 (1d6 + 3) slashing damage.

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

20. UNDERGROUND RIVER

Yuan-ti Broodguard

Medium humanoid (yuan-ti), neutral evil

Armor Class 14 (Natural Armor) Hit Points 45 (7d8 + 14) Speed 30 ft.

STR	DEX	CON	INT	WIS	CHA		
15 (+2)	14 (+2)	14 (+2)	6 (-2)	11 (+0)	4 (-3)		

Saving Throws STR +4, DEX +4, WIS +2 Skills Perception +2 Damage Immunities Poison Condition Immunities Poisoned Senses Darkvision 60 ft., Passive Perception 12 Languages Abyssal, Common, Draconic Challenge 2 (450 XP)

Mental Resistance. The broodguard has advantage on saving throws against being charmed, and magic can't paralyze it.

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

ACTIONS

Multiattack. The broodguard 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: 6 (1d8 + 2) piercing damage.

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

21. Hydra's Lair

HYDRA

Huge monstrosity, unaligned

Armor Class 15 (Natural Armor) **Hit Points** 172 (15d12 + 75) **Speed** 30 ft., swim 30 ft.

STR	DEX	CON	INT	WIS	CHA	
20 (+5)	12 (+1)	20 (+5)	2 (-4)	10 (+0)	7 (-2)	

Skills Perception +6

Senses Darkvision 60 ft., Passive Perception 16 Languages – Challenge 8 (3,900 XP)

Hold Breath. The hydra can hold its breath for 1 hour.

Multiple Heads. The hydra has five heads. While it has more than one head, the hydra has advantage on saving throws against being blinded, charmed, deafened, frightened, stunned, and knocked unconscious.

Whenever the hydra takes 25 or more damage in a single turn, one of its heads dies. If all its heads die, the hydra dies.

At the end of its turn, it grows two heads for each of its heads that died since its last turn, unless it has taken fire damage since its last turn. The hydra regains 10 hit points for each head regrown in this way.

Reactive Heads. For each head the hydra has beyond one, it gets an extra reaction that can be used only for opportunity attacks.

Wakeful. While the hydra sleeps, at least one of its heads is awake.

Actions

Multiattack. The hydra makes as many bite attacks as it has heads.

Bite. Melee Weapon Attack: +8 to hit, reach 10 ft., one target. Hit: 10 (1d10 + 5) piercing damage.