

MELEE BASIC ATTACK	RANGED BASIC ATTACK	LANCE OF FAITH	PRIEST'S SHIELD
Weapon WORDS	Weapon WORDS	Divine, Implement, Radiant	Divine, Weapon /ORDS
Standard Action Helee weapon	Standard Action Ranged weapon	Immediate Interrupt Ranged 5	Standard Action N R & Melee weapon
STR vs AC A C K T A One creature	DEX vs AC A C K TA One creature	WIS vs REF CK TA One creature	STR vs ACACK TA One creature
 Hit: 1[W] + Strength modifier damage. Increase damage to 2[W] + Strength modifier at 21st level. Special: You can use an unarmed attack as a weapon to make a melee basic attack. 	 Hit: 1[W] + Dexterity modifier damage. Increase damage to 2[W] + Dexterity modifier at 21st level. Special: Weapons with the heavy thrown property (see Player's Handbook, page 216) use Strength instead of Dexterity for attack rolls and damage rolls. 	Hit: 1d8 + Wisdom modifier radiant damage, and one ally you can see gains a +2 power bonus to his or her next attack roll against the target. Increase damage to 2d8 + Wisdom modifier at 21st level.	Hit: 1[W] + Strength modifier damage, and you and one adjacent ally gain a +1 power bonus to AC until the end of your next turn. Increase dam- age to 2[W] + Strength modifier at 21st level.
You resort to the simple attack you learned when you first picked up a melee weapon.	You resort to the simple attack you learned when you first picked up a ranged weapon.	A brilliant ray of light sears your foe with golden radiance. Sparkles of light linger around the target, guiding your ally's attack.	You utter a minor defensive prayer as you attack with your weapon.
Basic Attack PHB-287	Basic Attack PHB-287	Cleric Attack 1 PHB-63	Cleric Attack 1 PHB-63
AT-WILL PRAYER DUNGEONS & DRAGONS	AT-WILL PRAYER DUNGEONS & DRAGONS	AT-WILL PRAYER DUNCEONS & DRAGONS	AT-WILL PRAYER DUNGEONS & DRAGONS
RIGHTEOUS BRAND	SACRED FLAME	HOLY LANTERN	
Divine, Weapon VORDS	Divine, Implement, Radiant	Conjuration, Divine ORDS	KEYWORDS USED
Standard Action All All All All All All All All All Al	Standard Action RA Ranged 5	Standard Action RA Ranged 3	¥ጓ
STR vs AC One creature	WIS vs REF C One creature	ATTACK TARGE	ACTION 🔆 🔆 RANGE
Hit: 1[W] + Strength modifier damage, and one ally within 5 squares of you gains a power bonus to melee attack rolls against the target equal to your Strength modifier until the end of your next turn. Increase damage to 2[W] + Strength modifier at 21st level.	Hit: 1d6 + Wisdom modifier radiant damage, and one ally you can see chooses either to gain tem- porary hit points equal to your Charisma modifier + one-half your level or to make a saving throw. Increase damage to 2d6 + Wisdom modifier at 21st level.	Effect: You conjure a lantern that appears in 1 square within range and sheds light 5 squares in all directions. You and allies in the light gain a +2 power bonus to Perception and Insight checks. You can move the lantern up to your speed as a minor action. The lantern lasts for 10 hours, but you can have only a single holy lantern active at a time.	ATTACK DEFENSE TARGET
You smite your foe with your weapon and brand it with a ghostly, glowing symbol of your deity's anger. By naming one of your allies when the symbol appears, you add divine power to that ally's attacks against the branded foe. Cleric Attack 1 PHB-63 AT-WILL PRAYER DUNGEONS ODRAGONS	Sacred light shines from above, searing a single enemy with its radiance while at the same time aiding an ally with its beneficent power. Cleric Attack 1 PHILGEONS & DRAGONS	A conjured beacon of divine light shines like a lantern, pierc- ing shadows and deception. Cleric Utility 6 PHE66 AT-WILL PRAYER DUNGEONS OPACONS	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC. CLASS LEVEL PAGE AT-WILL PRAYER DUNGEONS ODRAGONS

CLERIC Encounter Prayer

CLERIC Encounter Prayer DUNGEONS

CLERIC ENCOUNTER PRAYER

INGEONS

 \bigcirc

DUNGEO

DRAGONS

Encounter Prayer

CLERIC Encounter Prayer

CLERIC ENCOUNTER PRAYER

CLERIC Encounter Prayer

CHANNEL DIVINITY: DIVINE FORTUNE	CHANNEL DIVINITY: TURN UNDEAD	HEALING WARD	Cause Fear
Divine YWORDS	Divine, Implement, Radiant	Divine, Healing	Divine, Fear, Implement
Free Action	Standard Action	Minor Action Close burst 5 (10 at 11th, 15 at 21st)	Standard Action
ATTACK TARGE	WIS vs WILL Each undead creature in burst	ATTACK TA You or one ally	WIS vs WILL One creature
Effect: You gain a +1 bonus to your next attack roll or saving throw before the end of your next turn.	 Hit: 1d10 + Wisdom modifier radiant damage, and you push the target a number of squares equal to 3 + your Charisma modifier. The target is immobilized until the end of your next turn. Increase damage to 2d10 + Wisdom modifier at 5th level, 3d10 + Wisdom modifier at 1th level, 4d10 + Wisdom modifier at 15th level, 5d10 + Wisdom modifier at 21st level, and 6d10 + Wisdom modifier at 25th level. Miss: Half damage, and the target is not pushed or immobilized. 	 Effect: The target can spend a healing surge and regain an additional 1d6 hit points. Increase the amount of additional hit points regained to 2d6 at 6th level, 3d6 at 11th level, 4d6 at 16th level, 5d6 at 21st level, and 6d6 at 26th level. Special: You can use this power twice per encounter, but only once per round. At 16th level, you can use this power three times per encounter. 	Hit: The target moves its speed + your Charisma modifier away from you. The fleeing target avoids unsafe squares and difficult terrain if it can. This movement provokes opportunity attacks.
In the face of peril, you hold true to your faith and receive a special boon.	You sear undead foes, push them back, and root them in place.	You whisper a brief prayer as divine light washes over your target, helping to mend its wounds. Cleric Feature PHR.62	Your holy symbol ignites with the fury of your god. Uncon- trollable terror grips your enemy, causing him to instantly recoil.
ENCOUNTER PRAYER DUNGEONS	ENCOUNTER PRAYER DUNGEONS	ENCOUNTER PRAYER DUNGEONS	ENCOUNTER PRAYER DUNGEONS
DIVINE GLOW			
DIVINE GLOW	HEALING STRIKE	WRATHFUL I HUNDER	DIVINE AID
	HEALING STRIKE	WRATHFUL THUNDER	DIVINE AID
Divine, Implement, Radiant DS	Divine, Healing, Radiant, Weapon	Divine, Thunder, Weapon RDS	Divine YWORDS
Divine, Implement, Radiant DS	Divine, Healing, Radiant, Weapon	and the second se	
Divine, Implement, Radiant Standard Action Close blast 3 WIS vs REF Close blast 3 WIS vs REF Close blast 3 Hit: 1d8 + Wisdom modifier radiant damage. Effect: Allies in the blast gain a +2 power bonus to attack rolls until the end of your next turn.	Divine, Healing, Radiant, Weapon Standard Action A Melee weapon STR vs AC One creature Hit: 2[W] + Strength modifier radiant damage, and the target is marked until the end of your next turn. In addition, you or one ally within 5 squares of you can spend a healing surge.	Divine, Thunder, Weapon Standard Action A Melee weapon STR vs AC One creature Hit: 1[W] + Strength modifier thunder damage, and the target is dazed until the end of your next turn.	Divine YWORDS Standard Action RA & Ranged 5
Divine, Implement, Radiant Standard Action Generation Standard Action Generation Generat	Divine, Healing, Radiant, Weapon Standard Action & Melee weapon STR vs AC One creature Hit: 2[W] + Strength modifier radiant damage, and the target is marked until the end of your next turn. In addition, you or one ally within 5 squares	Divine, Thunder, Weapon Standard Action & Melee weapon STR vs AC One creature Hit: 1[W] + Strength modifier thunder damage, and the target is dazed until the end of your next	Divine WORDS Standard Action R Ranged 5 ATTACK You or one ally Effect: The target makes a saving throw with a bo-
Divine, Implement, Radiant Standard Action Close blast 3 WIS vs REF Close blast 4 WIS vs REF Clo	Divine, Healing, Radiant, Weapon Standard Action	Divine, Thunder, Weapon Standard Action A Melee weapon STR vs AC One creature Hit: 1 [W] + Strength modifier thunder damage, and the target is dazed until the end of your next turn.	Divine WORDS Standard Action A range 5 Arman Action A rou or one ally Offerect: The target makes a saving throw with a bo- nus equal to your Charisma modifier.

SANCTUARY	BLAZING BEACON	Command	DAUNTING LIGHT
Divine WORDS	Divine, Radiant, Weapon	Charm, Divine, Implement	Divine, Implement, Radiant
Standard Action R Ranged 10	Standard Action R & Melee weapon	Standard Action R Ranged 10	Standard Action R F Ranged 10
ATTACK You or one creature	STR vs ACACK TA Pone creature	WIS vs WILL CK TA Pone creature	WIS vs REFACK TA One creature
Effect: The target receives a +5 bonus to all defenses. The effect lasts until the target attacks or until the end of your next turn.	Hit: 1[W] + Strength modifier radiant damage, and all ranged attack rolls against the target gain a +4 power bonus until the end of your next turn.	Hit: The target is dazed until the end of your next turn. In addition, you can choose to knock the tar- get prone or slide the target a number of squares equal to 3 + your Charisma modifier.	Hit: 2d10 + Wisdom modifier radiant damage. Effect: One ally you can see gains combat advan- tage against the target until the end of your next turn.
You cast a protective ward upon a creature that makes en- emies'attacks less effective. Cleric Utility 2	You invoke your deity's name, and holy light envelops your weapon. When you strike your foe, a blazing beacon in the form of a holy rune floats above its head to guide your al- lies' ranged attacks as well. Cleric Attack 3	You utter a single word to your foe, a word that demands obedience. You can choose to drive the foe back, order it closer, or cause the foe to throw itself to the ground. Cleric Attack 3	A burning column of light engulfs your foe. Its brilliance burns and hinders your foe's defense for a short time. Cleric Attack 3 PHB-65
ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS
SPLIT THE SKY	BASTION OF HEALTH	Awe Strike	BREAK THE SPIRIT
Divine, Thunder, Weapon	Divine, Healing VORDS	Divine, Fear, Weapon RDS	Charm, Divine, Implement, Radiant
Standard Action R + Melee weapon	Minor Action N R 7 Ranged 10	Standard Action R + Melee weapon	Standard Action R Ranged 10
STR vs FORT CK TA POne creature	ATTACK TA You or one ally	STR vs WILL CK TA POne creature	WIS vs WILL CK TA One creature
Hit: 1[W] + Strength modifier thunder damage, and you push the target 2 squares and knock it prone.	Effect: The target can spend a healing surge. Add your Charisma modifier to the hit points regained.	Hit: 1[W] + Strength modifier damage, and the tar- get is immobilized until the end of your next turn.	Hit: 2d8 + Wisdom modifier radiant damage, and the target takes a penalty to attack rolls equal to your Charisma modifier until the end of your next turn.
You invoke ancient words of wrath as you attack with your weapon. The thundering power of your melee strike causes your foe to stumble backward and fall.	You invoke a prayer that instantly fortifies one of your allies.	The supernatural awe and dread that radiates from you as you swing your weapon leaves your foe momentarily fro- zen in terror.	Calling down the power of your god, you bathe your foe in agonizing radiance, driving strength out of its impending attacks.
Cleric Attack 3 PHB-65	Cleric Utility 6 PHB-66	Cleric Attack 7 PHB-66	Cleric Attack 7 PHB-66
ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS

SEARING LIGHT	STRENGTHEN THE FAITH	FUL	HIELDING WORD	the second of the second	ARC OF THE RIGHTI	Eous
Divine, Implement, Radiant DS	Divine, Healing, Weapon RDS	Divi	ine YWORDS	and the second	Divine, Lightning, Weapon	
Standard Action N R 7 Ranged 10	Standard Action	4 Melee weapon	mediate Interrupt	RAY Ranged 5	Standard Action	R & Melee weapon
WIS vs REFACK TA Pone creature	STR VS ACACK	One creature	TTACK An ally i	n range is hit by an attack	STR vs ACACK	One creature
Hit: 2d6 + Wisdom modifier radiant damage, and	Hit: 2[W] + Strength modifier dar		fect: The ally gains a +4 pow	er bonus to AC until	Hit: 2[W] + Strength modifi	er lightning damage.
the target is blinded until the end of your next turn.	and each ally adjacent to the targe healing surge. Add your Charisma		he end of your next turn.		Make a secondary attack. Secondary Target: One creat	uro within 3 causes
	hit points regained.	Sec. Sec.		de la companya de la	of you.	ure within 5 squares
					Secondary Attack: Strength v	vs. AC
					Secondary Hit: 1[W] + Streng damage.	gth modifier lightning
	T I					
You invoke the power of your deity: From your holy symbol a searing ray of light flashes forth, striking and blinding your	You utter a solemn prayer as you bring yo upon your foe, invoking the power of you				You channel your god's divine w unleashing an arc of lightning wi	
enemy for a short time.	cally bolster you and nearby allies.		<mark>u invoke a prayer that instantly d</mark>		then leaps to another foe within r	ange.
Cleric Attack 7 PHB-66 ENCOUNTER PRAYER DUNCEONS & DRAGONS	Cleric Attack 7 ENCOUNTER PRAYER DUNGEONS		Cleric Utility 1	PHD-07	Cleric Attack ENCOUNTER PRAYER DUNG	PHD-07
INSPIRING STRIKE	MANTLE OF GLORY	P.	LAGUE OF DOOM	the state	Astral Shield	the state
Divine, Healing, Weapon R D S	Divine, Healing, Implement, Radiant		ine, Implement ORDS		Conjuration, Divine ORDS	
Standard Action All Ac	Standard Action		ndard Action	ranged 10	Standard Action	RA & Ranged 5
STR vs ACACK TA One creature			S vs FORT	One creature		IARGEI
Hit: 2[W] + Strength modifier damage, and you or an ally within 5 squares regains hit points equal to	Hit: 2d10 + Wisdom modifier radia Effect: Allies in the blast can spend a	0	t: 3d8 + Wisdom modifier of takes a penalty to all def		Effect: You conjure a shield square within range. You an	
15 + your Charisma modifier.	Lieu. Anies in the blast can spend a	Cl	harisma modifier until the e	nd of your next turn.	to the shield gain a +2 bonu	
				24	you can move the shield up range as a move action. It	
				See See	damaged and lasts until the	
						All and a second se
				1.		
You recite a short verse as you strike your enemy with your weapon. If you hit, the power of the quoted verse brings	Whispering a prayer to your deity, you white radiance from your holy symbol. For		u direct your attention at an ene attle prayer, and send jolts of wro		You conjure a shimmering silver sh move around the battlefield to pr	
healing to you or an ally close by	rious light, but your allies are fortified by		ody "		is needed most.	
Cleric Attack 13 PHB-67	Cleric Attack 13	PHB-68	Cleric Attack 1	3 PHB-68	Cleric Utility	16 PHB-68

BLINDING LIGHT	ENTHRALL	SENTINEL STRIKE	THUNDEROUS WORD
Divine, Radiant, Weapon RDS	Charm, Divine, Implement, Psychic	Divine, Weapon /ORDS	Divine, Implement, Thunder
Standard Action N R 4 Melee weapon	Standard Action Area burst 3 within 10 squares	Standard Action N R 4 Melee weapon	Standard Action R 🔆 Close blast 5
STR vs FORT CK TA One creature	WIS vs WILL C Each enemy in burst	STR vs AC CK TA One creature	WIS vs REF C Each enemy in blast
Hit: 2[W] + Strength modifier radiant damage, and the target is blinded until the end of your next turn.	Hit: 2d10 + Wisdom modifier psychic damage, and the target is immobilized and unable to make attacks against you until the end of your next turn.	Hit: 3[W] + Strength modifier damage. Choose one ally within 5 squares of you; if the target attacks that ally before the end of your next turn, reduce the target's damage against that ally to 0.	 Hit: 3d6 + Wisdom modifier thunder damage, and you push the target a number of squares equal to 3 + your Charisma modifier. Effect: Allies in the blast can shift 1 square.
You utter a brief prayer, and a brilliant nimbus of golden light surrounds your weapon, blinding your enemy on im- pact. Cleric Attack 17	You begin reciting a verse from some ancient holy text. The truths you speak are enough to wound and hamper your enemies. Cleric Attack 17	You shout a sacred invocation, and your weapon smolders with silver wisps of divine power. In addition to delivering a stern blow to your enemy, the divine energy clings to your target and foils its attacks for a short time. Cleric Attack 17	You shout a word that forcefully thrusts your enemies back while allowing your allies to position themselves more ad- vantageously.
ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS	ENCOUNTER PRAYER DUNGEONS & DRAGONS
Astral Blades of Death	DIVINE CENSURE	HAUNTING STRIKE	Healing Torch
Divine, Implement, Radiant	Divine, Weapon / ORDS	Divine, Weapon ORDS	Divine, Healing, Implement, Radiant
Standard Action R & Ranged 10	Standard Action R & Melee weapon	Standard Action R & Melee weapon	Standard Action
WIS vs REFACK TA One creature	STR vs AC A C K T A One creature	STR+2 vs AC CK TA One creature	WIS vs WILL CK Each enemy in burst
Hit: 6d6 + Wisdom modifier radiant damage.	Hit: 3[W] + Strength modifier damage, and the tar- get takes a -2 penalty to attack rolls until the end of your next turn.	Hit: 4[W] + Strength modifier damage. The next at- tack roll you make against the target gains a +2 power bonus.	 Hit: 3d8 + Wisdom modifier radiant damage. Effect: You and each ally in the burst gain a power bonus to AC equal to your Charisma modifier until the end of your next turn and can spend a healing surge. Add your Charisma modifier to the hit points regained.
You invoke a holy phrase. Merciless blades of silvery light suddenly appear around your enemy and begin hacking at it. Cleric Attack 23 PHEJI ENCOUNTER PRAYER DUNGEONS ODDAGONS	With a hushed prayer, you imbue your weapon with the divine might of your god, such that one hit with the weapon leaves your enemy reeling. Cleric Attack 23 PHB-71 ENCOUNTER PRAYER DUNCEONS & DRACONS	You strike your enemy hard with your weapon and invoke an ancient divine curse that makes him more vulnerable to a subsequent attack. Cleric Attack 23 PHB-71 ENCOUNTER PRAYER DUNCEONS & DRAGONS	You whisper an ancient prayer, igniting your holy symbol with divine light that quickly spreads to engulf your ene- mies and allies. The light sears your foes and momentarily bathes your allies in a protective, healing glow. Cleric Attack 23 PHB-71 ENCOUNTER PRAYER DUNCEONS DRAGONS

PUNISHING STRIKE	SACRIFICIAL HEALING	SCOURGE OF THE UNWORTHY	SUNBURST
Divine, Weapon / ORDS	Divine, Healing, Weapon	Divine, Implement, Necrotic	Divine, Healing, Implement, Radiant
Standard Action R 4 Melee weapon	Standard Action R & Melee weapon	Standard Action R 7 Ranged 20	Standard Action
STR+4 vs AC CK TA One creature	STR vs ACACK TA One creature	WIS vs REFACK TA Pone creature	WIS vs WILL CK Each enemy in burst
Hit: 4[W] + Strength modifier damage.	Hit: 3[W] + Strength modifier damage, and you and each ally within 10 squares of you can spend a healing surge. Add your Charisma modifier to the hit points regained.	Hit: 4d10 + Wisdom modifier necrotic damage, and the target takes a -2 penalty to attack rolls until the end of your next turn.	 Hit: 3d8 + Wisdom modifier radiant damage. Effect: You and each ally in the burst regain hit points equal to 10 + your Charisma modifier and make a saving throw.
With a simple prayer, you gain a sudden clarity of purpose and empower your weapon with the indomitable might of your deity	As you spill the blood of your enemy, you whisper a prayer to your deity, who rewards your battle prowess with a timely blessing upon you and all nearby allies.	You utter a divine phrase that lashes your enemy, dealing a terrible wound.	When you invoke an ancient prayer, a brilliant burst of light explodes in front of you, healing your allies and searing your enemies.
Cleric Attack 27 PHB-71 ENCOUNTER PRAYER DUNGEONS & DRAGONS	Cleric Attack 27 PHB 71 ENCOUNTER PRAYER DUNGEONS DRAGONS	Cleric Attack 27 PHB-72 ENCOUNTER PRAYER DUNGEONS & DRAGONS	Cleric Attack 27 PHB-72 ENCOUNTER PRAYER DUNGEONS & DRAGONS
		Car to Water	Promit Cont
Astral Wave	PROPHECY OF DOOM	Solar Wrath	BATTLE CRY
Divine, Implement; Lightning, Radiant, or Thunder	Divine YORDS	Divine, Radiant, Implement	Divine, Healing, Implement
Standard Action Close burst 8 WIS vs WILL Each enemy in burst	Standard Action RA & Ranged 5	Standard Action Close burst 8 WIS vs WILL Each enemy in burst	Standard Action Close burst 1 WIS vs FORT Each adjacent enemy
WIS vs WILL Each enemy in burst Hit: 2d8 + Wisdom modifier damage of the energy type you chose for your Astral Vibrance path fea- ture.	One creature Effect: You or an ally who hits the target with an attack can choose to make the attack a critical hit. This power lasts until the end of your next turn or until you or an ally uses it to make an attack a critical hit.	WIS vs WILL Each enemy in burst Hit: 3d8 + Wisdom modifier radiant damage. If the target is either an undead creature or a demon, it is also stunned until the end of your next turn.	WIS vs FORT Cach adjacent enemy Hit: 2[W] + Wisdom modifier Effect: You and each bloodied ally within 10 squares of you can spend a healing surge.
As your angelic visage emerges, a wave of astral energy ema- nates from you and washes over your enemies with deadly effect. Angelic Avenger Attack 11 PHB-73 ENCOUNTER PRAYER DUNCEONS & DRAGONS	You predict dire results for your enemy. Divine Oracle Attack 11 PHB.73 ENCOUNTER PRAYER DUNCEONS & DPACONS	Radiant light explodes from you like a solar flare, evaporat- ing shadows and dealing illuminating damage to every- thing ground you. Radiant Servant Attack 11 PHB.74 ENCOUNTER PRAYER DUNCEONS & DPACONS	You attack every enemy next to you, shouting a revitalizing battle cry that inspires your allies. Warpriest Attack 11 PHB 74 ENCOUNTER PRAYER DUNGEONS & DRAGONS

CLERIC Daily Prayer

DAILY PRAYER

Dungeons

CLERIC DAILY PRAYER

CLERIC DAILY PRAYER

CLERIC DAILY PRAYER

DUNGEONS DRACONS DRACONS CLERIC DAILY PRAYER DRAGONS

CLERIC DAILY PRAYER

Avenging Flame	BEACON OF HOPE	10 miles 100 miles	CASCADE OF LIGHT	1	GUARDIAN OF FAIL	
AVENGING FLAME Divine, Fire, Weapon	DEACON OF FIOPE Divine, Healing, Implement		CASCADE OF LIGH		GUARDIAN OF FAIL	
Standard Action R 4 Melee weapon		Close burst 3	Standard Action	Ranged 10	Standard Action	RAT Ranged 5
STR vs ACACK TA One Creatur		Each enemy in burst	WIS vs WILL	One creature	ATTACK	TARGET
 Hit: 2[W] + Strength modifier damage, and ongoing 5 fire damage (save ends). Miss: Half damage, and no ongoing fire damage. Special: If the target attacks on its turn, it can't at tempt a saving throw against the ongoing damage. 	turn. Effect: You and all your allie hit points, and your healing	until the end of its next es in the burst regain 5 g powers restore +5 hit	Hit: 3d8 + Wisdom modifi the target gains vulnerabil (save ends).Miss: Half damage, and the ability.	er radiant damage, and lity 5 to all your attacks	Effect: You conjure a guar square within range. Every the guardian 3 squares a guardian lasts until the end enemy that ends its turn guardian is subject to a W tack. On a hit, the attack modifier radiant damage. through the space occupied	v round, you can move s a move action. The d of the encounter. Any next to the conjured isdom vs. Fortitude at- deals 1d8 + Wisdom Creatures can move
You slam your weapon into your foe, who bursts into flame Divine fire avenges each attack your enemy dares to make Cleric Attack 1 PHB- DAILY PRAYER DUNCEONS DRAGON	and improves your healing pow Cleric Atta	s around your holy symbol vers for the rest of the battle.	A burst of divine radiance sears Cleric Atta DAILY PRAYER		You conjure a ghostly guardian, i ing shield emblazoned with yo of radiance erupts from it to sea Cleric Atta DAILY PRAYER	ur deity's symbol. A burst ir foes that move next to it.
BLESS	CURE LIGHT WOUL		SHIELD OF FAITH		CONSECRATED GRO	
Divine WORDS	Divine, Healing	ND3	Divine ORD	- in- it	Divine, Healing, Radiant, Zone	CIND
Standard Action		R 4 Melee touch	Standard Action	Close burst 5	Standard Action	Close burst 1
ATTACK You and each ally in burs		You or one creature	ATTACK	You and each ally in burst	ATTACK	TARCE
Effect: Until the end of the encounter, all targets gain a +1 power bonus to attack rolls.			Effect: The targets gain a until the end of the encou	+2 power bonus to AC	Effect: The burst creates a zo that lasts until the end of y move the origin square of t move action. Enemies that the zone take 1d6 + your Co ant damage. You and any a and start their turns with points equal to 1 + your Co Sustain Minor: The zone per	your next turn. You car the zone 3 squares as a start their turns within Charisma modifier radi allies who are bloodied in the zone regain hi narisma modifier.
You beseech your deity to bless you and your allies. Cleric Utility 2 PHB- DAILY PRAYER DUNCEONS & DRAGON	and the state of t	iomentarily suffuses you or silver light.	A gleaming shield of divine ener ing you and nearby allies prote Cleric Util DAILY PRAYER	ection against attacks.	With a wave of your hand, jag spread across the ground aro web, moving at your whim. En ground suffer the wrath of your Cleric Atta DAIRY PRAYER	und you like a cracklin emies that stand upon thi deity.

Rune of Peace	SPIRITUAL WEAPON	WEAPON OF THE GODS	CURE SERIOUS WOUNDS
Charm, Divine, Weapon RDS	Conjuration, Divine, Implement	Divine, Radiant, Weapon RDS	Divine, Healing VORDS
Standard Action	Standard Action R Ranged 10	Minor Action	Standard Action N R + Melee touch
STR vs WILL CK TA One creature	WIS vs ACACK TA One creature	ATTACK T/ One held weapon	ATTACK You or one creature
 Hit: 1[W] + Strength modifier damage, and the target cannot attack (save ends). Miss: The target cannot attack you until the end of your next turn. 	 Hit: 1d10 + Wisdom modifier damage. Effect: You conjure a weapon that appears in the target's square and attacks. Your allies gain combat advantage against the target. You can move the weapon up to 10 squares to another enemy's square as a move action. The weapon lasts until the end of your next turn. Sustain Minor: When you sustain the power, repeat the attack. Your allies continue to gain combat advantage against the weapon's target. 	Effect: Until the end of the encounter, all attacks made with the weapon deal an extra 1d6 radiant damage. When the weapon hits an enemy, the enemy takes a -2 penalty to AC until the end of the weapon wielder's next turn.	Effect: The target regains hit points as if it had spent two healing surges.
You smash your weapon into your foe, leaving behind a glowing rune that prevents your foe from making attacks. Cleric Attack 5 PHB 65 DAILY PRAYER DUNCEONS & DRAGONS	You conjure a glowing weapon adorned with the symbol of your deity. The weapon attacks one of your foes and guides your allies' attacks against the same target. Cleric Attack 5 PHB-65 DAILY PRAYER DUNGEONS ODPACONS	Your weapon glows with divine radiance, enhancing your attacks. Cleric Attack 5 PHE65 DAILY PRAYER DUNCEONS DRAGONS	You utter a simple prayer and gain the power to instantly heal wounds, and your touch momentarily suffuses you or a wounded creature with bright silver light. Cleric Utility 6 PHB 66 DAILY PRAYER DUNCEONS OPACONS
DIVINE VIGOR	Astral Defenders	BLADE BARRIER	DIVINE POWER
Divine, Healing VORDS	Conjuration, Divine, Implement, Radiant	Conjuration, Divine, Implement	Divine, Healing, Radiant, Weapon
Minor Action	Standard Action R Ranged 10	Standard Action	Standard Action Close burst 2
ATTACK You and each ally in burst	ATTACK TARGET	ATTACK TARGE	STR vs FORT Each enemy in burst you can see
Effect: Each target regains the use of his or her second wind.	Effect: You conjure two soldiers, each occupying 1 square within range. The conjured soldiers don't attack normally, but whenever an opportunity at- tack would be provoked from a conjured soldier, the soldier makes a Wisdom vs. Reflex attack. On a hit, the attack deals 1d10 + Wisdom modi- fier radiant damage. You can move one soldier or both a total of 3 squares as a move action. Crea- tures can move through the spaces occupied by the soldiers. The soldiers last until the end of the encounter.	Effect: You conjure a wall of contiguous squares filled with spinning blades of astral energy that lasts until the end of your next turn. The wall can be up to 5 squares long and up to 2 squares high. The spaces occupied by the blade barrier are difficult terrain. If a creature enters the bar- rier's space or starts its turn there, it takes 3d6 + Wisdom modifier damage plus ongoing 5 damage (save ends). Sustain Minor: The barrier persists.	 Hit: 2[W] + Strength modifier radiant damage, and you push the target 1 square. Effect: Until the end of the encounter, you gain regeneration 5, and you and each ally within the burst gain a +2 power bonus to AC.
You call upon your deity to invigorate you and your battle- weary allies. Cleric Utility 6 PHB 66 DAILY PRAYER DUNGEONS & DRAGONS	You conjure two ghostly soldiers, indistinct except for glow- ing weapons. They lash out with divine radiance against enemies that pass. Cleric Attack 9 PHB-66 DAILY PRAYER DUNGEONS OTAGONS	A barrier of whirling blades appears, slashing at those who come too close or try to pass through. Cleric Attack 9 PHE-67 DAILY PRAYER DUNGEONS (DRACONS	You swing your weapon in a wide arc around you, creating a halo of divine energy that drives foes back while fortifying you and your allies. Cleric Attack 9 PHB-67 DAILY PRAYER DUNCEONS ODRAGONS

FLAME STRIKE	Astral Refuge	KNIGHTS OF UNVIELDING VALOR	Mass Cure Light Wounds
Divine, Fire, Implement RDS	Divine, Healing, Teleportation	Conjuration, Divine RDS	Divine, Healing VORDS
Standard Action Area burst 2 within 10 squares	Standard Action N R 4 Melee touch	Standard Action R 7 Ranged 10	Standard Action R Close burst 5
WIS vs REF CK Each enemy in burst	ATTACK TA One willing ally	ATTACK TARGE	ATTACK You and each ally in burst
 Hit: 2d10 + Wisdom modifier fire damage, and ongoing 5 + Wisdom modifier fire damage (save ends). Miss: Half damage, and no ongoing fire damage. 	Effect: The target is whisked away to a place of safety in the Astral Sea for 3 rounds. While there, the target can spend a healing surge each round but cannot take any other actions. At the end of the effect, the target reappears in the space he or she left or, if the space is not vacant, in the nearest unoccupied space.	Effect: You conjure four ghostly warriors, each oc- cupying 1 square within range. As a move action, you can move any of the knights 2 squares. They can't attack or be attacked or damaged, and they last until the end of the encounter. Enemies can't enter a square occupied by a conjured knight, but allies can move through the knights' spaces as if the knights were allies. The conjured knights grant cover to allies but not enemies.	Effect: The targets regain hit points as if they had spent a healing surge. Add your Charisma modi- fier to the hit points regained.
A column of flame roars downward to engulf your foes. Cleric Attack 9 PHB-67 DAILY PRAYER DUNCEONS & DRACONS	With a touch, you send one of your allies to a sequestered location in the Astral Sea, where he can recuperate for a brief time before rejoining the battle. Cleric Utility 10 PHB.67 DAILY PRAYER DUNCEONS ODRAGONS	You conjure four ghostly knights that carry huge shields em- blazoned with the symbol of your deity Cleric Utility 10 DAILY PRAYER	With a wave of your hand, healing motes of silver light en- gulf you and all nearby allies. Cleric Utility 10 PHB-67 DAILY PRAYER DUNCEONS & DRAGONS
Holy Spark	PURIFYING FIRE	SEAL OF WARDING	CLOAK OF PEACE
Divine, Lightning, Weapon	Divine, Fire, Healing, Implement	Divine, Implement, Radiant, Zone	Divine YWORDS
Standard Action R 4 Melee weapon	Standard Action Area burst 2 within 10 squares	Standard Action R Close burst 3	Standard Action R Ranged 10
STR vs WILL CK One creature	WIS vs REF C Each enemy in burst	WIS vs WILL Each enemy in burst	ATTACK TA You or one ally
 Hit: 2[W] + Strength modifier lightning damage, and ongoing 10 lightning damage (save ends). While this power's ongoing damage is in effect, any ally of the target that starts its turn within 3 squares of the target takes 2d10 lightning dam- age. Miss: Half damage, and no ongoing lightning dam- age. 	 Hit: 3d10 + Wisdom modifier fire damage, and ongoing 10 fire damage (save ends). While this power's ongoing damage is in effect, you and your allies regain hit points equal to 5 + your Charisma modifier when starting a turn adjacent to one or more targets taking the ongoing damage. Miss: Half damage, and no ongoing fire damage. 	 Hit: 4d10 + Wisdom modifier radiant damage, and the target is slowed until the end of your next turn. Miss: Half damage, and the target is not slowed. Effect: The burst creates a zone of difficult terrain that grants cover to you and your allies against ranged attacks until the end of your next turn. Sustain Minor: The zone persists. 	Effect: The target gains a +5 power bonus to AC and a +10 power bonus to all other defenses until the end of the encounter. This effect ends if the target makes an attack.
Crackling with heavenly lightning, your weapon hits your foe and engulfs him in glowing arcs. Lightning jumps to other foes that approach the target. Cleric Attack 15 DAILY PRAYER	Divine fire engulfs your foes and leaves them burning. Like beacons of holy flame, your burning foes heal your nearby allies while the flames persist. Cleric Attack 15 PHB68 DAILY PRAYER DUNCEONS ODACONS	You create a circle of faintly glowing divine symbols around you that hinders the movement of enemies caught within it and protects you and your allies from ranged attacks. Cleric Attack 15 PHB68 DAILY PRAYER	You utter a prayer as you point toward a nearby ally, surrounding him in a mantle of faint silvery light that repels attacks for as long as he does not attack. Cleric Utility 16 PHE-68 DAILY PRAYER DUNCEONS OPAGONS

DIVINE ARMOR	HALLOWED GROUND	FIRE STORM	Holy Wrath
Divine, Healing VORDS	Divine, Zone WORDS	Divine, Fire, Implement, Zone	Divine, Healing, Implement, Radiant
Standard Action Close burst 3	Standard Action Close burst 5	Standard Action Area burst 5 within 10 squares	Standard Action Close burst 3
ATTACK You and each ally in burst	ATTACK TARGE	WIS vs REF CK Each enemy in burst	STR vs AC A C K Each enemy in burst
Effect: You gain a +2 power bonus to AC, and all targets gain resist 5 to all damage until the end of the encounter.	Effect: The burst creates a zone of hallowed ground. You and any allies gain the following ben- efits while within the zone: a +2 power bonus to saving throws, a +2 power bonus to all defenses, and a +2 power bonus to attack rolls. The area remains hallowed until the end of the encounter.	 Hit: 5d10 + Wisdom modifier fire damage. Miss: Half damage. Effect: The burst creates a zone of fire that lasts until the end of your next turn. Enemies that start their turn in this zone take 1d10 + Wisdom modifier fire damage. Sustain Minor: The zone persists. 	 Hit: 2d10 + Strength modifier radiant damage. Effect: You gain regeneration 10 and a +2 power bonus to attack rolls until the end of the encounter.
As you mutter a fervent prayer, the power of your god en- cases you and healing motes of silver light surround you and all nearby allies. Cleric Utility 16	You speak a prayer, and the ground around you becomes hal- lowed, granting you and your allies divine protection. Cleric Utility 16	A roiling cloud of fire scours your foes, lingering on the bat- tlefield until you allow it to burn itself out. Cleric Attack 19 PHB-69	A burst of furious light washes over your foes and fortifies you with the wrath of your god. Cleric Attack 19
DAILY PRAYER DUNGEONS & DRAGONS	DAILY PRAYER DUNGEONS & DRAGONS	DAILY PRAYER DUNCEONS & DRAGONS	DAILY PRAYER DUNCEONS & DRAGONS
INDOMITABLE SPIRIT	KNIGHT OF GLORY	Angel of the Eleven Winds	CLARION CALL OF THE ASTRAL SEA
Divine, Healing, Weapon RDS	Conjuration, Divine, Implement	Conjuration, Divine ORDS	Divine, Healing, Teleportation
Standard Action N R delee weapon	Standard Action R Ranged 10	Standard Action N R 7 Ranged 10	Standard Action N R/ 7 Ranged 10
STR vs ACACK TA Cone creature	WIS vs AC A One creature adjacent to the ghostly knight	ATTACK TARGE	ATTACK You or one willing ally
 Hit: 3[W] + Strength modifier damage. Miss: Half damage. Effect: You and each ally within 5 squares of you regain hit points as if you had each spent a healing surge. 	 Hit: 3d10 + Wisdom modifier damage. Effect: You conjure a ghostly knight that occupies 1 square within range, and the knight attacks an adjacent creature. Once per round as a minor action, you can make the knight attack an adjacent creature. Every round, you can move the knight 5 squares as a move action. It lasts until the end of the encounter. 	Effect: You conjure the likeness of an angel that occupies 1 square within range. The angel grants any target you can see a speed of fly 8 and a +4 power bonus to AC against opportunity attacks. Changing the target is a minor action. A creature that no longer benefits from the effect lands on the ground safely. The angel can't move or be at- tacked or damaged, and it lasts until the end of the encounter.	Effect: The target teleports away to a safe location in the Astral Sea and regains hit points up to its maximum. While it is away, the target can per- ceive the surroundings of its previous location, but it can't take any actions. At the start of its next turn, it returns to an unoccupied space chosen by you within 5 squares of its previous location.
The divine power of your mighty attack fortifies your allies. Cleric Attack 19 PHB 69 DAILY PRAYER DUNCEONS & DRACONS	You conjure a ghostly warrior clad in the ceremonial armor of your faith. With sword in hand, it attacks your enemies. Cleric Attack 19 DAILY PRAYER DUNGEONS (DRAGONS	You conjure a luminous winged angel with indistinct fea- tures. It hovers 1 foot above the ground and grants others the power of flight. Cleric Utility 22 PHB.70 DAILY PRAYER	You beseech your deity for aid. A heavenly trumpet sounds, and you or a nearby ally is instantly whisked away to a for- tress on the Astral Sea, restored to full health, and returned safely to the battlefield in short order. Cleric Utility 22 PHB-70 DAILY PRAYER DUNCEONS & DRACONS

CLOUD CHARIOT	PURIFY	Spirit of Health	NIMBUS OF DOOM
Conjuration, Divine ORDS	Divine YWORDS	Conjuration, Divine, Healing	Divine, Radiant, Weapon
Standard Action N RAP Ranged 2	Standard Action R Close burst 5	Standard Action N R 7 Ranged 10	Standard Action N R4 Melee weapon
ATTACK TARGE	ATTACK You and each ally in burst	ATTACK TARGE	STR vs ACACK TAROne creature
Effect: You conjure a chariot of cloudstuff that oc- cupies a 2-by-2 space within range, and a winged horse of cloudstuff that occupies a 2-by-2 space adjacent to the chariot. The horse and chariot have a speed of fly 8. The chariot can carry up to four Small or Medium creatures, and the horse can hold one Small or Medium rider. The chariot grants cover to its occupants. The chariot and the horse can't attack or be separated, and they can't be attacked or damaged. They remain until you take an extended rest unless you dismiss them (a free action).	Effect: Every effect that a save can end is removed from the targets.	Effect: You conjure a spirit that appears in 1 square within range. You or any ally adjacent to or in the same square as the spirit can spend a healing surge as a minor action. The spirit can heal one target per round and regains its healing ability at the start of each of your turns. Creatures can move through the spirit's space without impediment. The spirit can't move or be attacked or damaged, and it lasts until the end of the encounter.	Hit: 6[W] + Strength modifier radiant damage. Effect: The target takes a -2 penalty to all defenses (save ends).
You conjure a white cloud that coalesces into a chariot pulled by a winged horse, both made of solid cloudstuff. Cleric Utility 22 PHB 70	You wave a hand, releasing golden motes of light that strike nearby allies, ridding them of all lingering afflictions. Cleric Utility 22	You conjure an insubstantial spirit that hovers in the air nearby and heals your wounded comrades. Cleric Utility 22	Your attack illuminates your foe with a radiant glow, guid ing attacks against it. Cleric Attack 25
DAILY PRAYER DUNGEONS DRAGONS		DAILY PRAYER DUNGEONS DRAGONS	
SACRED WORD	SEAL OF BINDING	SEAL OF PROTECTION	Astral Storm
Divine, Implement, Psychic DS	Divine, Implement ORDS	Divine, Implement, Radiant, Zone	Cold, Divine, Fire, Implement, Lightning, Thunder, Zone
Standard Action Close burst 5	Standard Action R Ranged 10	Standard Action	Standard Action
WIS vs FORT CK Each enemy in burst	WIS vs WILL CK TA Pone creature	STR vs REF C Each enemy in burst	WIS vs REF CK Each enemy in burs
Hit: 4d10 + Wisdom modifier psychic damage, and the target is stunned until the end of your next turn.Miss: Half damage, and the target is not stunned.	 Hit: 3d10 + Wisdom modifier damage, and the target is stunned and can't be affected by any attack other than this one until the end of your next turn. Sustain Standard: Each time you sustain the power, you and the target both take 2d10 + Wisdom modifier damage. The target remains stunned and protected against all other attacks. You can't sustain this power if you are bloodied. 	 Hit: 3d10 + Strength modifier radiant damage. Effect: The burst creates a protected zone until the end of your next turn. You and each ally within the zone gain a +2 bonus to AC. Enemies that enter the zone end their current movement. Sustain Minor: The zone persists. 	 Hit: 6d10 + Wisdom modifier cold, fire, lightning and thunder damage. Resistance doesn't reduce the damage unless the target has resistance to all four damage types, and only the weakest resistance ap plies. A target that has vulnerability to any one of the four damage types is subject to that vulnerability. Miss: Half damage. Effect: The burst creates a stormy zone until the end of your next turn. Sustain Minor: When you sustain this power, make a Wisdom vs. Reflex attack against every enemy within the zone, dealing 2d10 + Wisdom modifier lightning damage if you hit and half damage if you miss.
A single word of divine power damages and stuns nearby foes. Cleric Attack 25 PHB71 DAILY PRAYER DUNCEONS DRACONS	Faintly glowing symbols encircle your foe, trapping it. Cleric Attack 25 PHB-71 DAILY PRAYER DUNCEONS DRACONS	You create a circle of faintly glowing symbols that halts your enemies and protects you and your allies from attack. Cleric Attack 25 PHB-71 DAILY PRAYER DLINGEONS ODRAGONS	You unleash a terrible storm upon your enemies, raining ice fire, lightning, and thunder down upon them. Cleric Attack 29 PHB ; DAILY PRAYER DUNCEONS & DRAGON

GODSTRIKE	ANGELIC PRESENCE	E	ANGEL ASCENDANT	the state of the	GOOD OMENS	- the M
Divine, Radiant, Weapon RDS	Divine, Fear WORD	S	Divine, Weapon ORDS		Divine YWORD	DS
Standard Action N P 4 Melee weapon	Minor Action	RA & Personal	Standard Action	R & Melee weapon	Standard Action	R 7 Ranged 10
STR vs AC A C K T A POne creature	ATTACK	TARGEL	STR vs AC A C K	TARGET	ATTACK	You and each ally in range
Hit: 7[W] + Strength modifier radiant damage. Miss: Half damage.	Effect: Enemies gain a -2 against you until the end o you are bloodied.		Hit: 5[W] + Strength modifie Effect: You gain a speed of end of the encounter. (See Guide for rules on hovering	fly 6 (hover) until the the Dungeon Master's	d20 rolls until the end	a +5 power bonus to al of your next turn, but the tical hits while this power
Your weapon explodes with brilliant light as you swing it at your foe. Cleric Attack 29 PHB-72 DAILY PRAYER DUNCEONS & DRACONS	with a divine presence. Angelic Avenge		You channel divine energy into a stransforms you into an angelic light spread from your back as you those of an angel. Angelic Avenger DAILY PRAYER	being. Wings of radiant our features transform into	and your allies. Divine Orac	l predict good fortune for you cle Utility 12 PHB
Hammer of Fate	HEALING SUN		RADIANT BRILLIAN	ICE	BATTLE FAVOR	
Divine, Implement	Divine, Healing, Radiant, Zone		Divine, Implement, Radiant		Divine, Healing	C
Standard Action R Ranged 20		Close burst 2	Standard Action	R Ranged 20	Free Action	R A K Persona
WIS vs WILL One creature	ATTACK	TARGET	WIS vs REF	One creature	ATTACK	TARGE
Hit: 5d10 + Wisdom modifier damage. Miss: Rewind your turn to the moment before you made the attack, and you don't use this power. Choose a different standard action this turn. You can't use hammer of fate again until the next en- counter.	Effect: The burst creates a til the end of your next a who ends his or her turn hit points equal to 5 + y A demon or an undead of zone or starts its turn th Charisma modifier radian Sustain Standard: The zon Special: The zone ends at you are bloodied.	turn. You and each ally within the zone regain our Charisma modifier. reature that enters the ere takes 1d10 + your t damage. e persists.	Hit: 3d10 + Wisdom modifi Effect: At the start of your r the center of a burst 5 rad fects only your enemies: V radiant damage; half damag	next turn, the target is liant explosion that af- Visdom vs. Will; 3d10	lee attack Effect: Regain hit points healing surges, or reco have already used. Onc	al 20 when making a me as if you had spent two ver one daily power you e you use this power, you ot by taking an extended
You hammer your foe with prophetic words of power. If your foe avoids the barrage, you can untangle the lines of fate and perform a different action. Divine Oracle Attack 20	A healing sun shines forth from of your allies while keeping cre Radiant Servan	atures of darkness at bay.	You fire a brilliant ray of searin that foe and briefly turning it in Radiant Servant A	to a small sun.	When you score a critical hit favors you with healing or by Warpries	

BAITLE PYRES	and the second sec	and the second se	
Divine, Implement, Radiant	KEYWORDS USED	KEYWORDS USED	KEYWORDS USED
Standard Action Close burst 5	+ 7	+ 7	<u>+</u> ?
WIS vs WILL Each enemy in burst	ACTION 🔆 🛠 RANGE		ACTION 🔶 🛠 RANGE
Hit: 2d8 + Wisdom modifier damage, and ongoing 5 radiant damage (save ends). Make a secondary attack.	ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET
Secondary Target: One creature taking ongoing radiant damage within 5 squares of you.			
Secondary Attack: Wisdom vs. Reflex			
Secondary Hit: 5d10 + Wisdom modifier damage.			
Sustain Standard: You can make the secondary at- tack in subsequent rounds as long as at least one of your primary targets is taking ongoing radiant damage.			
	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.
You call upon a powerful prayer that turns your enemies			
into pyres ablaze with radiant energy	CLASS LEVEL PAGE	CLASS LEVEL PAGE	CLASS LEVEL PAGE
Warpriest Attack 20 PHB-74 DAILY PRAYER DUNGEONS DRAGONS	DAILY PRAYER DUNGEONS & DRAGONS	DAILY PRAYER DUNGEONS & DRAGONS	DAILY PRAYER DUNCEONS & DRAGONS
and the second s	the second second	the states of the state	and the second sec
KEYWORDS USED	KEYWORDS	KEYWORDS USED	KEYWORDS
ACTION \leftrightarrow \Rightarrow RANGE	$\begin{array}{c c} + & \gamma \\ \hline \\ \text{ACTION} & \leftrightarrow & \twoheadrightarrow \\ \end{array} $ RANGE	↓ → ACTION ← ★ → RANGE	↓ > ACTION <
VS ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET	ATTACK DEFENSE TARGET
ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.	ADDITIONAL EFFECTS FROM RACE, CLASS, FEAT, ETC.
CLASS LEVEL PAGE	CLASS LEVEL PAGE	CLASS LEVEL PAGE	LEVEL PAGE