

JOURNEY THROUGH THE SILVER CAVES

AN ADVENTURE FOR CHARACTERS OF 5TH LEVEL Logan Bonner

INTRODUCTION

In *Journey Through the Silver Caves*, the PCs pursue a kobold wyrmpriest in pursuit of a stolen book of prophecy. An initial showdown in a remote cavern sees the PCs face off against drakes, harpies, and the infamous rust monster. The party then travels down a fast-flowing river guarded by ancient spirits and powerful magic. In the heart of the Silver Caves, the party finally battles the kobold, now possessed by the spirit of the long-dead dragon that once dwelt there.

Journey Through the Silver Caves is designed for five characters of 5th level. If you run the adventure for more or fewer characters, the encounters provide guidelines for adjusting the number of monsters.

BACKGROUND

An ambitious kobold wyrmpriest named Sarna has stolen an ancient book of prophecy belonging to the people of the fortress of Albura. Recent orc raids have threatened the fortress, and the advice in the book has been instrumental in allowing its stalwart defenders to hold off the raiders. The folk of the keep suspect that the wyrmpriest might be in league with the orcs, and they offer a 150 gp reward if the PCs can recover the stolen book.

As the adventure begins, the PCs have followed the kobold to the mouth of a remote cavern a few miles from Albura. The PCs arrived at the keep just a few hours after the book was stolen, but they were able to move faster than Sarna and her allies.

Before the PCs set out, the folk of Albura tell them of the Silver Caves.

"The Silver Caves are a complex of numerous caverns connected by the streams and channels of a great river. A silver dragon named Erithon ruled over this region with an iron claw before dying years ago. Its lair was said to be somewhere deep in the Silver Caves, but powerful magic and evil creatures guard the river and the caverns alike."

After returning to Erithon's abandoned lair, Sarna plans to channel the dead dragon's spirit and power using the stolen book of prophecy.

Albura

The fortress of Albura is home to several practitioners of simple magic, including the oracle who consulted the book of prophecy. Sitting atop a high hill, the fortress marks the crossroads of several poorly maintained roads, remnants of the empire of Nerath, leading into the wilderness. An ancient but still functioning teleportation circle can be found in Albura, and the folk of the fortress are happy to provide the PCs with the portal's sequence of sigils.

Adventure Hooks

The PCs' primary objective is to return the book of prophecy to the folk of Albura. Additionally, the following options can be used to bring the PCs to Albura if you use this adventure as part of an ongoing campaign.

- The PCs encounter an orc raiding party in the wilderness. They hear talk of the recent attacks on Albura, and of the planned theft of a precious magic tome.
- ✦ As they travel across the frontier, the PCs hear rumors of a treasure hoard abandoned deep within the legendary Silver Caves.

Quest XP: 1,000 (major quest) if the PCs recover the book of prophecy and return it to Albura.

Minor Character Hooks

A number of minor quest hooks tie to the locations and events within the adventure.

A sage (either met in Albura or already known to the PCs) seeks information and maps detailing the great river whose main flow and tributaries connect the Silver Caves.
 Quest XP: 200 (minor quest) if the PC returns

with a reasonable map or a description of the river's course and features.

 Albura is built on an ancient outpost of the empire of Nerath, and coins and other relics of that age are highly prized by the folk of the fortress.

Quest XP: 200 (minor quest) if the PC returns to Albura with the Nerath coins found in the dragon's hoard (see Encounter 4).

✦ The river that flows between the Silver Caves was once considered a holy place by local clans. However, the frontier has become too dangerous for travel, and the spirits within the river have long been neglected.

Quest XP: 200 (minor quest) if a PC successfully communes with the guardian spirits of the river (see Encounter 3).

ENCOUNTER SUMMARIES

1. Wandering Wyrmpriest: The PCs catch up to Sarna and her orc guards in a remote cavern, but the kobold has already planned her escape.

2. Rust and Ruin: Deeper within the caves, the PCs face rust monsters, burrowing beetles, and an ancient construct guardian as they pursue the last of Sarna's guards.

3. Rushing River: A fast-moving watercourse twists across the frontier wilderness and through the Silver Caves. In an extended skill challenge, the PCs must safely navigate the river even as they face the supernatural forces that protect it.

4. Lair of Erithon: The river leads the PCs to caverns that were once the lair of a long-dead silver dragon. There, Sarna uses the book of prophecy to channel the dragon's spirit and claim its power.

RUST MONSTERS ROAM CAVERNS AND DUNGEONS seeking metals to devour, making them a nightmare for any civilized creature dwelling underground.

RUST MONSTER

A RUST MONSTER TYPICALLY ATTACKS the nearest large source of metal, so the most heavily armored enemy is often its target.

Rust Monster Medium natural beast	Level 6 Skirmisher XP 250			
Initiative +10 Senses Perception +5;	; low-light vision			
HP 66; Bloodied 33				
AC 20; Fortitude 16, Reflex 21, Will 17				
Speed 8				
(+) Bite (standard; at-will)				
+11 vs. AC; 1d10 + 5 damage, and if the armor, the armor is rusting until the end the armor is rusting, the target takes a c AC, to a maximum penalty of -5.	of the encounter. While			
↓ Dissolve Metal (standard; encounter) ◆ R	eliable			
Targets a creature wearing or wielding a 10th level or lower or any non-magic rus the rusting item is destroyed.	0 0			
Rusting Defense (when the rust monster is at-will)	hit by a weapon attack;			
The weapon used in the triggering attac of the encounter. While the weapon is r a cumulative -1 penalty to damage rolls weapon, up to a maximum penalty of -5	usting, the target takes on attacks that use the			
Residuum Recovery				
A rust monster consumes any item it destroys. The <i>residuum</i> from any magic items the monster has destroyed can be retrieved from its stomach. The <i>residuum</i> is worth the market value of the item (not one-fifth the value).				
Alignment Unaligned Languages – Str 8 (+2) Dex 20 (+8) Wis 15 (+5) Con 10 (+3) Int 2 (-1)Cha 12 (+4)				

Dweomer Eater

Some rust monsters develop a taste for magic and eat items infused with arcane energy in order to grow larger and stronger.

and stronger.					
Dweomer EaterLevel 11 SkirmisherLarge natural beastXP 600					
Initiative +13 Senses Perception +9; low-light vision					
HP 110; Bloodied 55					
AC 25; Fortitude 20, Reflex 25, Will 23					
Speed 8					
(+) Bite (standard; at-will)					
+16 vs. AC; 2d6 + 6 damage, and if the target is wearing magic armor, the armor is decaying until the end of the encounter. While the armor is decaying, the armor's enhancement bonus takes a cumulative -1 penalty, to the maximum of the armor's enhancement bonus.					
↓ Dissolve Item (standard; recharge 👀) ◆ Reliable					
Targets a creature wearing or wielding a decaying magic item of 15th level or lower; +14 vs. Reflex; the decaying magic item is destroyed.					
Magic Consumption (when the dweomer eater is hit by an attack					
that uses a magic implement or weapon; at-will)					
The implement or weapon used in the triggering attack is decay- ing until the end of the encounter. While the implement or weapon is decaying, the target takes a cumulative -1 penalty to that implement's or weapon's enhancement bonus, to the maxi- mum of the item's enhancement bonus.					
Residuum Recovery					
A dweomer eater consumes any item it destroys. The <i>residuum</i> from any magic items the dweomer eater has destroyed can be retrieved from its stomach. The <i>residuum</i> is worth the market value of the item (not one-fifth the value).					
Alignment Unaligned Languages –					
Str 12 (+6) Dex 23 (+11) Wis 18 (+9)					
Con 14 (+7) Int 2 (+1) Cha 13 (+6)					
Rust Monster Lore Nature DC 20: Rust monsters devour metals to sur-					
vive. Most spend their lives leaching minerals from stone,					

Nature DC 20: Rust monsters devour metals to survive. Most spend their lives leaching minerals from stone, but purer manufactured metals draw them like blood draws sharks.

Since their food is scarce, rust monsters typically have only one or two young per brood. In places where food is plentiful, such as near a lode of metal ore, a pair of rust monsters can have dozens of offspring.

Nature DC 25: A rust monster that feeds on *residuum* retains it within its body. The *residuum* can be retrieved after its death. Those that have eaten a large amount of *residuum*, called dweomer eaters, eventually absorb it, growing in size and becoming hungry for more magic.

ENCOUNTER I: WANDERING WYRMPRIEST

Encounter Level 5 (1,000 XP) Encounter Level 6 (1,250 XP) if the harpy is defeated

Setup

2 bloodseeker drakes (D) 2 orc terrorblades (O) Sarna, kobold wyrmpriest (K) 1 harpy (H)

After stealing the book of prophecy, Sarna fled to this remote cavern to await transport to the lair of Erithon.

When the PCs can see into the cavern, read:

A wide cavern splits into two halves, the east dominated by a wide natural chimney. To the west, a stealthy drake with blood red scales keeps watch, two orcs sitting on stone steps behind it. On a landing above them, a kobold bearing a staff and a dragon-shaped silver headdress paces impatiently.

If the PCs wait out of sight, the harpy appears from the natural chimney after 10 minutes, meeting up with the wyrmpriest and transporting her away. If combat starts, the harpy rolls initiative and enters the fight in the third round or when Sarna is bloodied.

Sarna, Kobold Wyrmpriest (K) Level 3 Artillery (Leader) Small natural humanoid (reptile) XP 150							
Initiative +4 Senses Perception +4; darkvision							
HP 36; Bloodied 18							
AC 17; Fortitude 13, Reflex 15, Will 15; see also trap sense							
Speed 6							
(↓) Spear (standard; at-will) ◆ Weapon							
+7 vs. AC; 1d8 damage.							
→ Energy Orb (standard; at-will) ◆ Cold							
Ranged 10; +6 vs. Reflex; 1d10 + 3 cold damage.							
🔆 Incite Faith (minor; encounter)							
Close burst 10; kobold allies in the burst gain 5 temporary hit							
points and shift 1 square.							
Oragon Breath (standard; encounter)							
Close blast 3; +6 vs. Fortitude; 1d10 + 3 cold damage.							
Miss: Half damage.							
Shifty (minor; at-will)							
The kobold shifts 1 square.							
Trap Sense							
The kobold gains a +2 bonus to all defenses against traps.							
Alignment Evil Languages Common, Draconic							
Skills Stealth +10, Thievery +10							
Str 9 (+0) Dex 16 (+4) Wis 17 (+4)							
Con 12 (+2) Int 9 (+0) Cha 12 (+2)							
Equipment hide armor, spear, headdress							
Managang MM							

Orc Terrorblad	le (O)	Level 6 Brute					
Medium natural h	umanoid	XP 250					
Initiative +5	Senses Percepti	on +2; low-light vision					
HP 87; Bloodied 43; see also bloodfury attack							
AC 18; Fortitude	19, Reflex 18, Will	16					
Speed 6 (8 while	charging)						
(+) Falchion (star	ndard; at-will) • Wea	pon					
+9 vs. AC; 3d4	1 + 6 damage (crit 2d	14 + 18).					
+ Bloodfury Atta	c k (standard; require	es a falchion; usable only					
while bloodied	; encounter) • Healir	ng, Weapon					
+9 vs. AC; 4d4	4 + 6 damage (crit 20	d4 + 22). Effect: The orc regains					
10 hit points.							
Bloodthirsty							
If the orc hits a	bloodied target, the a	attack deals an extra 2d4 damage.					
Alignment Chaot	ic evil Langua	ges Common, Giant					
Skills Endurance	+11, Intimidate +7						
Str 20 (+8)	Dex 14 (+5)	Wis 9 (+2)					
Con 17 (+6)	Int 8 (+2)	Cha 8 (+2)					
Equipment leathe	Equipment leather armor, falchion						
Harpy		Level 6 Controller					

Harpy Medium fey humanoid	Level 6 Controller XP 250
Initiative +5 Senses Perception +5	5
HP 71; Bloodied 35	
AC 20; Fortitude 17, Reflex 17, Will 19	
Resist 10 thunder	
Speed 6, fly 8 (clumsy)	
(+) Claw (standard; at-will)	
+11 vs. AC; 1d8 + 2 damage.	
Alluring Song (standard; sustain minor;	
Close burst 10; deafened creatures are in	
the target is pulled 3 squares and immob	
When the harpy sustains the power, any	
against the effect is pulled 3 squares and	
← Deadly Screech (standard; recharge 🔀	
Close burst 4; +12 vs. Fortitude; 1d6 +	4 thunder damage, and
the target is dazed (save ends).	
Alignment Evil Languages Common	
Skills Stealth +10	
Str 15 (+5) Dex 15 (+5)	Wis 14 (+5)
Con 15 (+5) Int 10 (+3)	Cha 19 (+7)
Bloodseeker Drake (D)	Level 4 Soldier
Medium natural beast (reptile)	XP 175
	XP 175
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures)	XP 175
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26	XP 175
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15	XP 175 7 (+12 when tracking
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an another squares of	XP 175 7 (+12 when tracking
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6	XP 175 7 (+12 when tracking
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 (+) Bite (standard; at-will)	XP 175 7 (+12 when tracking
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Senses for an Speed 6 Immune fear (at-will) +11 vs. AC; 1d10 + 4 damage.	XP 175 7 (+12 when tracking
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Image: Speed 6 Image: Speed 6 Image: Blood Frenzy Blood Frenzy	XP 175 7 (+12 when tracking 1 ally)
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Senses for an Speed 6 Immune fear (while within 2 squares of an Speed 6 Senses for an Speed 6 Immune fear (while within 2 squares of an Speed 6 Senses for an Speed 6 Immune fear (while within 2 squares of an Speed 6 Senses for an Speed 6 Immune fear (while within 2 squares of an Speed 6 Senses for an Speed 6 A blood freezy A blood seeker drake can make an oppo	XP 175 7 (+12 when tracking 1 ally)
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Image: Speed 6 Bite (standard; at-will) +11 vs. AC; 1d10 + 4 damage. Blood Frenzy A bloodseeker drake can make an opportant adjacent bloodied creature that shifts.	XP 175 7 (+12 when tracking 1 ally)
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 Immune fear (while within 2 squares of an Speed 6 Senses Perception +7 A bloodseeker drake can make an oppo adjacent bloodied creature that shifts. Bloodthirsty	XP 175 7 (+12 when tracking a ally) ortunity attack against any
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Image: Speed 6 Bite (standard; at-will) +11 vs. AC; 1d10 + 4 damage. Blood Frenzy A bloodseeker drake can make an opporadjacent bloodied creature that shifts. Bloodthirsty A bloodseeker drake gains a +3 bonus to an adjacent data at the speed adjacent data at the sp	XP 175 7 (+12 when tracking a ally) ortunity attack against any
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Image: Blood Frenzy A bloodseeker drake can make an opporadjacent bloodied creature that shifts. Bloodthirsty A bloodseeker drake gains a +3 bonus to bloodied targets.	XP 175 7 (+12 when tracking • ally) ortunity attack against any to damage rolls against
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Image: Speed 6 Image: Speed 6 Image: Blood Frenzy A bloodseeker drake can make an opporadjacent bloodied creature that shifts. Bloodthirsty A bloodseeker drake gains a +3 bonus to bloodied targets. Alignment Unaligned Languages -	XP 175 7 (+12 when tracking • ally) ortunity attack against any to damage rolls against
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 (+) Bite (standard; at-will) +11 vs. AC; 1d10 + 4 damage. Blood Frenzy A bloodseeker drake can make an opporadjacent bloodied creature that shifts. Bloodthirsty A bloodseeker drake gains a +3 bonus to bloodied targets. Alignment Unaligned Languages - Skills Athletics +8	XP 175 7 (+12 when tracking • ally) ortunity attack against any to damage rolls against
Medium natural beast (reptile) Initiative +8 Senses Perception +7 bloodied creatures) HP 53; Bloodied 26 AC 20; Fortitude 15, Reflex 17, Will 15 Immune fear (while within 2 squares of an Speed 6 Image: Speed 6 Image: Speed 6 Image: Blood Frenzy A bloodseeker drake can make an opporadjacent bloodied creature that shifts. Bloodthirsty A bloodseeker drake gains a +3 bonus to bloodied targets. Alignment Unaligned Languages -	XP 175 7 (+12 when tracking • ally) ortunity attack against any to damage rolls against

TACTICS

The drakes try to stop melee combatants from reaching Sarna, while the terrorblades go after PCs targeting the wyrmpriest from range. All focus their attacks on bloodied foes when they can, making maximum effect of their *bloodthirsty* power.

Unable to use her *incite faith* power (which works only on kobold allies), Sarna stays out of melee to shoot *energy orbs*. She uses her *dragon breath* just before fleeing with the harpy, or when first bloodied.

When it arrives, the harpy uses *deadly screech* against PCs blocking its path, but it otherwise avoids combat as it flies up and out with the kobold on its back.

Treasure

DAVID GRIFFITH

The orcs carry a total of 80 gp. In addition, one carries a map showing that this cavern is one of the legendary Silver Caves. Other caverns are shown connected to this one by a twisting river that leads to Erithon's lair.

DEVELOPMENT

The encounter ends if the kobold and harpy escape and all other enemies are defeated. Even if Sarna escapes, award the PCs full experience as long as they successfully engage her. However, they gain XP for the harpy only if it is slain.

As the harpy and Sarna flee, read:

Riding on the harpy's back, the kobold laughs. "When the power of the Silver Caves is mine, I will return to deal with you and your Albura allies!" The harpy flies for the stone chimney, shooting up and disappearing from sight.

If the PCs stop the harpy or kill the kobold, see the "Failed Escape" sidebar.

A third orc exploring the second cavern held back when it heard sounds of combat. It peeks around the corner to assess the PCs' victory, then quickly flees.

Peering around the corner of the passage to the southeast, another orc glares grimly. Without a word, it bolts into the shadows, footsteps quickly fading.

See Encounter 2 for more information.

FEATURES OF THE AREA

Illumination: Sunlight through the entrance and the chimney fills the cave with dim light.

Rubble: Areas of rocky rubble are difficult terrain. **Cliffs:** These steep slopes rise to a height of 10 feet. Scaling a cliff requires a DC 15 Athletics check.

Stairs: These crumbling and uneven steps are difficult terrain.

Bridge: A rickety bridge crosses 20 feet above a narrow chasm. AC/Reflex 5, Fortitude 10, 15 hit points.

Shallow Pool: A 2-foot-deep depression has been eroded by water dripping down from the natural chimney. The water-filled pool is difficult terrain.

Natural Chimney: Above the pool, a 10-foot-wide natural stone chimney leads to open sky 25 feet above.

GROUP SIZE

4 Characters: Remove one orc terrorblade.6 Characters: Add a stonetrap scarab (from Encounter 2) or another bloodseeker drake.

FAILED ESCAPE

If Sarna is slain in this encounter, it is important that the book of prophecy makes its way to the Silver Caves. One of her orc allies can grab the book from her robes, escaping with the harpy's help. Alternatively, the harpy can snatch the book up as it flees. (If the harpy is killed, a second harpy arrives 1 round later.)

In the aftermath, the PCs find a note on Sarna's body indicating that she is the ally of another wyrmpriest waiting for the book in the Silver Caves. This kobold takes Sarna's place in Encounter 4.

ENCOUNTER 2: RUST AND RUIN

Encounter Level 5 (1,075 XP)

SETUP

2 rust monsters (R) 2 stonetrap scarabs (S) 1 arbalester (A)

An underground stream enters this cavern and flows out over a waterfall to the east. A pair of rust monsters and two stonetrap scarabs lair here, along with an arbalester homunculus abandoned by a long-dead adventurer.

The orc that came this way took a shot from the arbalester but fled down the waterfall cliff and made use of an abandoned canoe to escape. The orc's appearance caught the creatures in this area by surprise, but they are now alert.

When the PCs enter this area, read:

Daylight can be seen to the northeast, a cool breeze accompanying the sound of rushing water. Amid patches of mushrooms that dot the cavern, someone has installed a 6-foot-long ballista built of wood and bone.

The rust monsters begin the encounter out of sight. The scarabs begin underground. Do not place any of their miniatures unless they are spotted or until they attack.

When the PCs see a rust monster, show them the illustration on page XX and read:

A chitinous, rust-colored quadruped twitches its long, feathery antennae as it paces on squat legs.

When a scarab appears, read:

An enormous beetle suddenly erupts from the ground, solid rock fracturing around it.

TACTICS

The arbalester moves behind rubble to hinder melee attackers, shooting from cover if it can.

The rust monsters attack the closest characters with metal armor or weapons. Though they prefer to attack different targets, they flank a single foe if no other metal-bearing creature can be found.

The scarabs use their *stone trap* power to immobilize creatures within the homunculus's guarded area. They flee by burrowing if reduced to 10 hit points or fewer.

The rust monsters and stonetrap scarabs pursue PCs who flee back into the western caves, but the creatures here do not go past the waterfall.

TREASURE

The skeletal remains of an explorer in rusted chainmail lie among the heavy rubble to the east (Perception DC 12). PCs who shift the rubble can find a +2 *cloak of resistance* (*Player's Handbook*, page 250), a 100 gp gem, and 40 gp.

Development

The encounter ends if all the monsters are defeated, or when all the PCs have fled the cavern.

In the aftermath, the course of the river can be seen in the distance.

The waterfall stream quickly joins up with a larger river that winds its way east, eventually disappearing into a closegrowing forest of evergreens. Where the stream meets the river, a raft lies on the bank. Farther ahead, a single canoe can be seen, an orc madly paddling as it races along with the fast-flowing current.

The course of the river matches that shown on the orcs' rough map (see Encounter 1).

Features of the Area

Illumination: Sunlight from the waterfall entrance fills the northern half of the cavern with bright light and the southern half with dim light.

Heavy Rubble: This area of fallen stone is challenging terrain, and can be crossed only with a DC 12 Acrobatics or Athletics check.

Mushrooms: Patches of mushrooms throughout the cavern are difficult terrain.

Stream: The shallow water is difficult terrain, but the flow below the waterfall is 10 feet deep (Athletics DC 10 to swim).

Waterfall: The stream drops 30 feet as it leaves the cave. The rocks of the falls can be climbed with a DC 15 Athletics check. A creature that falls hits the water below, lessening the impact for 2d10 damage.

Arbalester (A) Medium natural anin	mate (construct, homunc	Level 4 Artillery culus) XP 175			
Initiative +6	Senses Perception +9;	darkvision			
HP 43; Bloodied 21					
AC 16; Fortitude 15,	, Reflex 17, Will 15				
Immune disease, po	ison				
Speed 6					
(+) Slam (standard;	at-will)				
+11 vs. AC; 1d6 +	+ 4 damage.				
Bolt (standard; a	at-will)				
Ranged 20/40; +	11 vs. AC; 1d10 + 4 dam	nage.			
Prouble Shot (star	ndard; recharge ∷ 🔃 🔢)			
The arbalester m	akes two bolt attacks, ea	ach against a different			
target. The targets must be within 5 squares of each other.					
Guard Area					
If an enemy is wi	thin an arbalester's guar	ded area (see the			
"Guard" sidebar) at the start of the arbalester's turn, the arbal-					
ester recharges d	louble shot.				
Alignment Unaligne	ed Languages –				
Str 15 (+4)	Dex 18 (+6) W	/is 15 (+4)			
Con 13 (+3)	Int 5 (-1)Cha 8 (+1)				

Stonetrap Scarab (S) Medium natural beast

Level 5 Soldier XP 200

Initiative +3 **Senses** Perception +5

Scarab's Mark aura 1; any creature that starts its turn in the aura is marked by the scarab until the start of its next turn. The aura requires line of effect, and does not function if the scarab is burrowing. HP 67; Bloodied 33

AC 21; Fortitude 18, Reflex 15, Will 17

- Speed 5, burrow 5
- (4) **Bite** (standard; at-will)

+12 vs. AC; 1d8 + 5 damage.

Stone Trap (standard; at-will)

The stonetrap scarab burrows its speed and rises in a square adjacent to the target; +10 vs. Reflex; 1d6 + 4 damage, and the target is immobilized (save ends). The immobilized condition ends if the scarab is no longer adjacent to the target. Alignment Unaligned Languages –

Angiment Onalign	ieu Langu	ages –
Str 17 (+5)	Dex 12 (+3)	Wis 16 (+5)
Con 19 (+6)	Int 1 (-3)	Cha 7 (+0)

Rust Monster (R) Medium natural beast

Level 6 Skirmisher XP 250

Initiative +10 Senses Perception +5; low-light vision

HP 66; Bloodied 33

AC 20; Fortitude 16, Reflex 21, Will 17

Speed 8 **Bite** (standard; at-will)

+11 vs. AC; 1d10 + 5 damage, and if the target is wearing heavy armor, the armor is rusting until the end of the encounter. While the armor is rusting, the target takes a cumulative -1 penalty to AC, to a maximum penalty of -5.

Dissolve Metal (standard; encounter) Reliable

Targets a creature wearing or wielding a rusting magic item of 10th level or lower or any non-magic rusting item; +9 vs. Reflex; the rusting item is destroyed.

Rusting Defense (when the rust monster is hit by a weapon attack; at-will)

The weapon used in the triggering attack is rusting until the end of the encounter. While the weapon is rusting, the target takes a cumulative -1 penalty to damage rolls on attacks that use the weapon, up to a maximum penalty of -5.

Residuum Recovery

A rust monster consumes any item it destroys. The *residuum* from any magic items the monster has destroyed can be retrieved from its stomach. The *residuum* is worth the market value of the item (not one-fifth the value).

Alignment Unaligne	d Languages –
Str 8 (+2) Dex 20 (+	8) Wis 15 (+5)
Con 10 (+3)	Int 2 (-1)Cha 12 (+4)

GROUP SIZE

4 Characters: Remove one stonetrap scarab.

6 Characters: Add another arbalester with a different guarded area or an orc terrorblade (from Encounter 1).

GUARD

A homunculus can be attuned to a specific area, creature, or object, guarding it with its life. The homunculus gains certain powers and benefits in this guard role (as noted in its statistics).

Guarded Area: The arbalester homunculus's guarded area is marked by a 5-square-wide outline on the map.

MAGIC ITEM DESTRUCTION

If a rust monster destroys a magic item, *residuum* equal to the item's full value can be recovered from the slain creature. The skill challenge in Encounter 3 provides an option for the PCs to gain replacement items as they make their way to the Silver Caves.

ENCOUNTER 3: RUSHING RIVER

Encounter Level 5 (1,000 XP)

SETUP

This encounter is an extended skill challenge covering the PCs' trip down the river connecting the different sections of the Silver Caves.

When the PCs have climbed down from the waterfall cavern and made their way to the raft, read: The wide river ahead flows fast but appears navigable. The raft is old but in good condition, though the orc appears to have made a quick attempt at hacking through its ropes.

THE RIVER PASSAGE

This extended skill challenge features several different segments that play out based on how far the PCs have progressed. Skills that are useful throughout the challenge are noted first, followed by the skills that apply to each individual segment.

Level: 5 (XP 1,000).

Complexity: 5 (12 successes before 3 failures).

Success: The PCs successfully reach Encounter 4 just as Sarna completes her ritual. Though she has channeled the spirit of the long-dead silver dragon that once guarded this realm, the ritual has left her vulnerable.

Failure: The PCs go off course, damage the raft, or are otherwise delayed in their journey. Each character loses 1 healing surge, and the party arrives at Encounter 4 only after Sarna has gained the full power granted by the ritual.

GENERAL CHECKS

With a few noted exceptions, these skills can be used at any point during the challenge.

Primary Skills: Nature, Perception, Thievery.

Nature (DC 12): The PC navigates the twisting, branching sections of the river. This skill cannot be used in the last two segments of the challenge.

Perception (DC 17): The PC spots the orc's canoe ahead, and is able to follow its course. Each PC can gain only 1 success with this skill, and the party can gain only 1 Perception success per segment of the journey.

Thievery (DC 12): The PC is able to affect repairs to keep the old raft afloat. This check can be used to gain 1 success in this challenge.

Secondary Skills: Endurance.

Endurance (DC 12): The PC stays alert despite the rigors of the journey. With a successful Endurance check, a PC can reroll one failed skill check made subsequently in the challenge. A PC can make this Endurance check only once in the challenge.

WILDERNESS

This first segment of the journey takes place immediately after the PCs enter the river.

Primary Skills: Nature.

Nature (DC 7): Navigating the river is easier with recognizable landmarks. Use this DC rather than the DC noted in the "General Checks" section.

UNDERGROUND RAPIDS

After 3 successes in the skill challenge, the river passes underground into an area of white water and forbidding magic.

As the river flows into a cave mouth beneath a high rocky slope, a stretch of rapids appears as if from nowhere. With no way to avoid it, the raft surges forward, white-flecked waves crashing against jagged rocks to all sides. Ephemeral voices fill the air, screaming in rage.

When the raft enters this area, each PC makes a DC 17 Acrobatics or Athletics check. On a failed check, a PC falls into the water. This check does not count as a success or failure in the challenge, but it sets up the following checks.

Primary Skills: Acrobatics, Athletics, Endurance. *Acrobatics* (*DC* 12): A PC on the raft can make an Acrobatics check to keep on course and out of danger. This check can be used to gain 2 successes in this challenge.

Athletics (DC 17): A PC who has fallen into the water can swim back to the raft or float through the rapids. This check can be used to gain 1 success in this challenge.

Endurance (DC 17): A PC on the raft or in the water can make an Endurance check to weather the rapids. This check can be used to gain 1 success in this challenge.

Secondary Skills: Diplomacy.

Diplomacy (DC 12): The PC speaks to the raging voices in the river, calming them. This check does not count as a success or failure in the skill challenge, but a successful check grants a +5 bonus to all subsequent Athletics and Endurance checks in this segment of the skill challenge.

Respite

After 6 successes in the skill challenge, the raft emerges from the underground rapids and the river returns to normal. Only "General Checks" skills can be used in this segment. The PCs also find an old, wrecked boat that they can temporarily tie on to. A skeletal corpse bearing ruined gear and wearing *boots of striding* (*Player's Handbook*, page 246) is inside.

GUARDIAN GHOSTS

This segment occurs after the PCs have gained 7 successes in the skill challenge. Two guardian spirits, both former arcanists of the empire of Nerath, halt the party's progress.

With no warning, the raft stops in midstream, the air blurred and misty. Beneath the rippling water can be seen countless dead bodies, their armor and weapons glistening. Ahead of the raft, two ghostly humans in robes appear. "This place is the domain of the honored dead of Nerath. Present a token of passage or prove that you deserve to travel this waterway."

As long as the raft is held in arcane stasis by the two spirits, Nature checks cannot be made to navigate.

Primary Skills: Arcana, Bluff, Diplomacy, Thievery *Arcana* (DC 12): The PC placates the guardians by demonstrating a dedication to and respect for the arcane arts.

Bluff or Diplomacy (DC 17): The character extols the party's exploits and noble purpose, attempting to convince the guardians that the PCs are no threat.

Thievery (DC 17): The PC quickly forges the letter of passage the guardians ask for (see the sidebar). Succeeding on this check lets the party move on to the next segment, but failure bestows a ñ2 penalty to all further checks against the guardians.

Secondary Skills: Diplomacy, Insight

Diplomacy (DC 7): A PC can convince the guardians to give up the items possessed by the dead at the bottom of the river. With a successful check, the PC can obtain a magic item for an amount of *residuum* equal to the item's cost. This use of the skill does not count as a success or failure in the challenge, but it allows the PCs to easily replace items lost to the rust monsters in Encounter 2.

Weapons and armor obtainable by the PCs should be consistent with those obtainable as treasure (so maximum level 9 for 5th-level characters). The spirits subsume the *residuum* into their ghostly forms as the weapon or armor rises from the water.

Insight (DC 12): The PC recognizes the guardians as arcanists of Nerath. This use of the skill does not count as a success or failure in the challenge, but grants a +2 bonus to all further skill checks against the guardians.

ROLEPLAYING THE GUARDIANS

The river guardians are stoic and difficult to read. If they see a letter of passage from Nerath, they allow the raft to pass. Otherwise, they insist that the PCs convince them they present no threat to the (now-fallen) empire. They believe that Nerath still rules, and reject all talk or evidence to the contrary.

DRAGON CAVES

When the PCs have 10 successes, the river guardians allow them to pass into the stone tunnels that lead to Encounter 4.

Darkness falls as the river passes within a wide tunnel of stone. However, after only a few minutes of drifting, the raft slows at an underground lake that splits off into seven channels. No sign or clue indicates which path is the correct one.

The PCs cannot use Nature to navigate here.

Primary Skills: Arcana, Dungeoneering, Perception. *Arcana* (DC 12): By detecting the presence of residual magical energy, the character narrows the number of possible paths. This check can be used to gain 1 success in this challenge.

Dungeoneering (DC 12): The PC watches the currents in order to note the faster flow down the correct passage.

Perception (DC 17): The PC notices where something wooden has recently scraped the stone edge of one of the tunnels, a sign that the orc's canoe passed this way. This check grants 2 successes in the challenge.

Treasure

See the "Respite" section, above.

DEVELOPMENT

The raft drifts into a long, twisting tunnel that eventually deposits the PCs in an expansive underground cavern. See the next encounter for details.

YOU'RE SWIMMING? REALLY?

This challenge assumes the PCs are using the raft found below the cave. If they don't, every PC needs to take part in a DC 15 group Athletics check at the start of the challenge. If all PCs succeed, the party gains 1 success. Otherwise, they earn 1 failure. Give the PCs a second chance to obtain a watercraft at the end of the "Wilderness" section, such as an abandoned river boat. If they continue swimming, they must make DC 15 group Athletics checks in each segment of the challenge (DC 20 for the "Underground Rapids" section). The PCs gain no further successes for group Athletics checks made to swim, but they can gain failures.

GROUP SIZE

4 Characters: The encounter is complexity 4 (requiring 10 successes to complete) and is worth 800 XP. "Respite" occurs after 5 successes, "Guardian Ghosts" after 6 successes, and "Dragon Caves" after 9 successes.

6 Characters: The encounter requires 14 successes and is worth 1,200 XP. "Underground Rapids" takes place after 4 successes, "Respite" after 8 successes, "Guardian Ghosts" after 9 successes, and "Dragon Caves" after 12 successes.

ENCOUNTER 4: LAIR OF ERITHON

Encounter Level 7 (1,500 XP)

SETUP

2 orc terrorblades (O) 1 orc favored of Gruumsh (G) Sarna, Vessel of Erithon (E)

Sarna has completed the ritual that channeled the silver dragon Erithon's spirit into her body. However, if the PCs succeeded on the "Rushing River" skill challenge, the ritual has left her vulnerable (see her statistics block).

When the PCs enter the cave, place their miniatures on or adjacent to the raft, then read: A vast cavern is lit by torches, the river channel passing over a short waterfall to the south. To the west is a chasm, the echo of brutish voices coming from beyond it.

If the orcs spot the PCs, they attack at once. Sarna enters combat in the second round.

When the PCs first see Sarna as the Vessel of Erithon, read:

The kobold wyrmpriest carries the same staff and headdress, but her scales have taken on a glittering silver sheen. "Your new ruler is here, her might and beauty reborn! Bow before Erithon, Dragon Queen of the Silver Caves!"

TACTICS

The orc favored of Gruumsh uses *eye of wrath* against each PC in turn, attacking with *chaos hammer* or using *swift arm of destruction* to aid a bloodied ally. Once bloodied, it enters melee with *warrior's surge*.

The orc terrorblades target lightly armored PCs with their falchions and *bloodfury attack*. They focus on bloodied foes whenever possible for increased damage.

Sarna stays in the thick of combat, using dragon breath as often as possible between silver strike attacks. Her bloodied transformation sees her fight even more fiercely.

TREASURE

The last remnants of Erithon's hoard are scattered about the cavern: 100 gp, 1,000 sp, and 275 Nerath gold pieces. The folk of Albura will gladly trade the Nerath coins for three 100 gp gems.

Orc Terrorblad Medium natural hu		Level 6 Brute XP 250					
Initiative +5	Senses Perceptie	on +2; low-light vision					
HP 87; Bloodied 43; see also bloodfury attack							
AC 18; Fortitude 1	9, Reflex 18, Will	16					
Speed 6 (8 while c	harging)						
Falchion (stand	dard; at-will) • Wea	pon					
+9 vs. AC; 3d4	+ 6 damage (crit 2d	14 + 18).					
4 Bloodfury Attac	k (standard; require	es a falchion; usable only					
while bloodied;	encounter) • Healir	ng, Weapon					
+9 vs. AC; 4d4	+ 6 damage (crit 2	d4 + 22). Effect: The orc regains					
10 hit points.							
Bloodthirsty							
If the orc hits a l	oloodied target, the a	attack deals an extra 2d4 damage.					
Alignment Chaoti	c evil Langua	ges Common, Giant					
Skills Endurance +	11, Intimidate +7						
Str 20 (+8)	Dex 14 (+5)	Wis 9 (+2)					
Con 17 (+6)	Int 8 (+2)	Cha 8 (+2)					
Equipment leather	r armor, falchion						

Orc Favored of Gruumsh (G) Level 5 Elite Controller (Leader) Medium natural humanoid XP 400

medium naturai numa	inola	AP 400
Initiative +6	Senses Perception +3; low-light visio	on
Wrath of Gruumsh a	ura 10; orcs in the aura can use dea	th strike
(see below).		
HP 128; Bloodied 64;	; see also warrior's surge and death st	rike
AC 20; Fortitude 17, I	Reflex 14, Will 17	
Saving Throws +2		
Speed 6 (8 while char	ging)	
Action Points 1		
(+) Spear (standard; a	at-will) • Weapon	
+10 vs. AC; 1d8 +	3 damage.	
Warrior's Surge (sta	andard, usable only while bloodied;	encounter)
Healing, Weapor	n	
The favored of Gr	uumsh makes a melee basic attack	< and
regains 16 hit poi	nts.	
+ Death Strike (when	the favored of Gruumsh drops to 0	hit points)
The orc makes a m	nelee basic attack.	
∛ Eye of Wrath (mind	or; at-will) • Fear	
Ranged 5; +8 vs. W	/ill; the target takes a -4 penalty to AC	(save ends
₹ Swift Arm of Dest	ruction (standard; recharge 56) • H	lealing

Ranged 5; one orc within range makes a melee basic attack (as a free action) and regains 15 hit points on a hit or 5 hit points on a miss. Chaos Hammer (standard; encounter) • Force

Area burst 1 within 10; +8 vs. Reflex; 2d6 + 3 force damage, and the target is knocked prone. *Miss*: Half damage, and the target is not knocked prone.

Call to Battle (immediate reaction; when first hit by a melee attack) One orc ally within 10 squares charges an enemy adjacent to the favored of Gruumsh.

 Alignment Chaotic evil
 Languages Common, Giant

 Skills Endurance +10, Intimidate +10, Religion +7

 Str 17 (+5)
 Dex 14 (+4)
 Wis 12 (+3)

 Con 16 (+5)
 Int 11 (+2)
 Cha 17 (+5)

 Equipment leather armor, fur cloak, spear

Sarna, Vessel of Erithon (E) Small natural humanoid, kobold (dragon)

Level 7 Elite Brute XP 600

Initiative +6 Senses Perception +12; darkvision

Erithon Unleashed (Cold) aura 5; while Sarna is bloodied, each enemy that begins its turn in the aura takes 5 cold damage or a -2 penalty

- to attack rolls until the start of its next turn (target's choice).
- HP 184; Bloodied 92; see also bloodied presence and Erithon unleashed AC 21; Fortitude 20, Reflex 19, Will 21

Resist 5 cold; Vulnerable see ritual's aftermath

Saving Throws +2

Speed 6, fly 4 (hover)

Action Points 1 (can be spent only while bloodied)

- (+) **Spear** (standard; at-will) **Weapon** +10 vs. AC; 2d8 + 5 damage.
- ✓ Silver Strike (standard; at-will) Cold
- Close burst 1; +10 vs. AC; 2d8 + 5 cold damage.
- Dragon Breath (standard; recharge 5 6) Cold Close blast 5; +8 vs. Reflex; 3d6 + 5 cold damage, and the target gains vulnerable 5 to all damage until the end of Sarna's next turn.
- Bloodied Transformation (when first bloodied; encounter) Fear Close burst 5; +8 vs. Will; the target is dazed (save ends). Effect: Sarna gains a +2 bonus to her fly speed and adds 1d4 to all damage rolls until the end of the encounter.

Ritual's Aftermath

If the PCs succeeded on the skill challenge in Encounter 3, Sarna has vulnerable 5 to all damage until first bloodied.

Shifty (minor; at-will)

Sarna shifts 1 square.

Alignment Evil	Languages Common, Draconic				
Str 19 (+7)	Dex 16 (+6)	Wis 18 (+7)			
Con 12 (+4)	Int 12 (+4)	Cha 12 (+4)			
Equipment hide armor, spear, headdress					

DEVELOPMENT

If both Sarna and the favored of Gruumsh are defeated, the orc terrorblades flee.

The prophecy book lies open in the southwest part of the chamber, where a worked stone wall depicts the silver dragon Erithon laying waste to a village. A secret door (Perception DC 17) leads to a wide staircase spiraling up to a cave mouth (not shown on the poster map) containing a teleportation circle. The PCs can use the circle to travel back to Albura (add the 50 gp component cost to the reward below). Otherwise, a one-day hike takes them back to the fortress.

Returning the prophecy book earns the PCs their 150 gp reward. They complete their major quest and a great banquet is held in their honor.

Features of the Area

Illumination: Torches throughout the caverns fill the area with bright light.

Rocks and Crystals: Patches of rocky ground and clusters of natural crystal are difficult terrain.

Cliffs: These steep slopes rise to a height of 10 feet, separating the higher east and west caverns from the lower middle cavern. Scaling the slope requires a DC 15 Athletics check.

Stairs: These crumbling and uneven steps are difficult terrain.

Stream Channel: The shallow water is difficult terrain, but the flow below the waterfall is 10 feet deep

(Athletics DC 10 to swim). **Waterfall:** The stream

drops 30 feet in the southeast corner of the cavern. The rocks of the falls can be climbed with a DC 20 Athletics check. A creature that falls hits the water below, lessening the impact for 2d10 damage.

Bridge: A rickety bridge crosses 10 feet above the central part of the cavern. AC/Reflex 5, Fortitude 10, 15 hit points.

Ritual Basins: Two basins in the southwest chamber are filled with expended components for Sarna's ritual.

GROUP SIZE

4 Characters: Remove an orc terrorblade. 6 Characters: Add a rust monster or orc terrorblade.

SHARE YOUR ADVENTURES. SHAPE YOUR WORLD.

Explore Faerûn with a band of adventurers gathered from around the globe and make a *real* impact on the world of Toril.

The RPGA's Living Forgotten Realms campaign offers dozens of official D&D® adventures every year — adventures that will help guide how the Realms will continue to evolve.

And best of all, you can do it wherever you play D&D—at home, your favorite game store, conventions—anywhere.

GET MORE INFORMATION AT: WIZARDS.COM/RPGA

LIVING FORGOTTEN REALMS

Monster Manual 2 Worldwide D&D Game Day Instructions

GET READY FOR ADVENTURE!

Inside this kit, you'll have all the materials you need to run an exciting day of D&D adventure. This instruction sheet will outline the contents of your kit and give you tips on setting up your event.

KIT CONTENT DESCRIPTION

Your kit contains the following materials:

- An adventure entitled "Journey Through the Silver Caves" (3 copies). The focal point of the event, the adventure is designed to be played in about 3-4 hours. Give this adventure to the Dungeon Masters (DMs) that will be running the adventure.
- A double-sided poster map detailing all of the combat encounter locations in the adventure (3 copies). These maps are all to scale, making it very easy for the DM to get right to the action with minimal set-up. Give these to the DMs that will be running the adventure.
- 5 pregenerated character sheets to play with the adventure (3 copies of each). These 5thlevel characters were all created using the Character Builder application on D&D Insider. Give these out to the players when they sit down to play the adventure; photocopy more sheets if you need them.
- Monster miniatures for all the foes in the adventure (3 packs). All the monsters encountered in the adventure are present in the pack. Give these packs to the DMs running the adventure.
- **5 player character miniatures for the adventurers (3 of each).** These miniatures go with the character pictured on the character sheet. Hand these out to the players of the appropriate characters.
- Flyers promoting the next Game Day event and upcoming D&D releases (50 copies). Hand these out to anyone at your location, whether they're playing the adventure or just showing up to hang out.
- This instruction and trivia sheet. Make photocopies of the trivia sheet and hand them

out to everyone at your event. People can work on the trivia when they're not playing the adventure.

GAME DAY EVENT TIPS

Here are a few tips to help you get the most out of your event and give your participants a great day of D&D gaming.

- Give the adventure/map/monster minis to your DMs as soon as you get this kit. Your DMs will need to read and prepare the adventure, so you'll want to give them at least a few days to do so.
- Let the players and DMs keep the materials they use. A great way to say "thank you" to the DMs is to give them the cool materials they used to run the game, and similarly, the players should be thanked for attending by walking away with the miniature of their character and their character sheet. If you have more players than you have miniatures throughout the day, consider alternate means of distributing the character minis, but still ensure that each player gets to keep their character sheet.
- Make a game out of the trivia sheet. You could have a contest to award a special prize to the person with the most right answers, or let the participants divide up into teams and award the best team a prize or recognition.

September 19 – DMG2 Day

Enjoy your summer, head to some conventions, and pick up the re-launched Eberron campaign setting. Then, join us for *Dungeon Master's Guide* 2 Worldwide D&D Game Day. Sign-ups for the event will be starting in late July, so keep an eye on your email inbox and our website at <u>www.dndgameday.com</u>. Remind your players to come back for more fun on September 19!

Game Day Trivia Answers

D, B, A, D, C, B, B, C, C, B, A, B, C, C, A, B, D, C

D&D TRIVIA: MONSTERS, MONSTERS, EVERYWHERE!

Which of these monsters is also known as a "sea devil?" A: Kraken **B:** Spinagon C: Kuo-toa D: Sahuagin How many different colors of dragons are in the Monster Manual? A:4 B: 5 C:6 D:7 What is the origin type of an umber hulk? A: Natural **B:** Aberrant C: Immortal D: Elemental Which of these is a distinguishing trait of a rakshasa? A: Six-fingered claws B: Slain by a blessed bolt C: Has a jackal-like visage D: Hands are backwards What is the leader of a mind flayer enclave commonly called? A: Mastermind **B:** Illithid champion C: Elder brain D: Tentacled master What is the range on a beholder eye tyrant's eye rays? A: 5 squares B: 10 squares C: 20 squares D: Aura of 5 squares

What is the race from which the githzerai and githyanki originated? A: Gish B: Gith C: Gaff D: Giff

Devils live in the Nine Hells, which is located in what plane? A: Elemental Chaos B: Shadowfell C: Astral Sea D: Nessus

A chimera's three heads consist of what creatures? A: Dragon, lion, bull B: Lion, drake, panther C: Dragon, lion, ram D: Lion, drake, eagle

Where are balhannoths commonly found? A: Mountains B: Underdark C: Feywild D: Crypts

Skeletal tomb guardians wield what weapon in their four bony hands? A: Scimitars B: Longswords C: Daggers D: Handaxes

How many failed saving throws must occur before a creature is petrified by a medusa's *petrifying gaze*? A: 1 B: 2 C: 3 D: None Foulspawn were humanoids corrupted by which plane? A: Shadowfell B: Elemental Chaos C: Far Realm D: Abyss

A raavasta has the head of which animal? A: Dog B: Tiger C: Fox D: Snake

What is the collective name for corrupted draconic offspring that serve Tiamat? A: Dragonspawn B: Dragonborn C: Half-dragons D: Drakes

Which of the following humanoids are commonly associated with dragons? A: Yuan-ti B: Kobolds C: Lizardfolk D: Troglodytes

Which of the following creatures are known to harvest souls? A: Ghosts B: Liches C: Wights D: Oni

Which of the following creatures is not featured in *Monster Manual 2?* A: Rust monster B: Frost giant C: Lamia D: Kenku

DUNGEONS & DRAGONS

							Player	Name	
Eomer				[5		adin	Enio Doctiny	5,500
Charact Dwarf	er Name	Mediur	m		Level Ma	Clas ale	s Paragon Path I Lawful Good Moradin	Epic Destiny	Total XP
Race		Size		Age		nder	Height Weight Alignment Deity	Adventuring Company	RPGA Number
	<u> </u>	ITIAT	IVE				DEFENSES	MOVEMENT	
SCORE		DEX	1/2 LVL			MISC	SCORE 10 + ARMOR/ DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC		ARMOR ITEM MISC
	Initiative ONAL MODIFIERS		2					5 Speed (Squares) 5	
JUNDIN	STAL MODIFIERS						CONDITIONAL BONUSES		
	ABIL	ITY SO	CORE	ES			-	SENSES	
sco	RE ABILITY		ABIL MOD		OD + 1/2 L	VL	10 + DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC	CORE PASSIVE SENSE	BASE SKILL BONUS
1	6 STR Strength		3		5			14 Passive Insight	10 + 4
			1	1	2	٦		14 Dessive Dereention	10 4
1	Constitution		1	J	3			14 Passive Perception	10 + 4
			6	1	-	7		-light Vision	
1	Dexterity		0		2		(16 REF 12 1 1 2	ATTACK WORKS	PACE
8	INT		-1]	1	7	CONDITIONAL BONUSES ABIL	^{LITY:} Melee Basic Attack - Dynamic	
	Intelligence		-	J	_		ATT	BONUS 1/2 LVL ABIL CLASS PRO	
1	4 WIS		2	1	4	٦	DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC +	9 2 3 2	
	Wisdom			-				LITY: Melee Basic Attack - Longswo	
1	8 CHA Charisma	[4		6			BONUS 1/2 LVL ABIL CLASS PRO	
			NITE				+	8 2 3 3	
МА	HI X HP	T POI		ALING	SURGES		ACTION POINTS	DAMAGE WORKS	
	BLOODIE		SURGE VA		SURGES	/DAY	Action Points ⁰ ¹	Melee Basic Attack - Dynamic	
	57 <u>28</u>	L_	14 1/4 HF	[11		ADDITIONAL EFFECTS FOR SPENDING ACTION POINTS DAM		AT ENH MISC MISC
CURREN	T HIT POINTS			-	RENT SUR	GE USES		1d10+7 3 2	2
1								LITY: Melee Basic Attack - Longswo	ord
							Dwarven Weapon Proficiency - Proficient with hammers.		AT ENH MISC MISC
TEMPO	SECOND WIND 1	I/ENCOU	INTER		USED		Cast-Iron Stomach - +5 bonus to saving throws against	1d8+3 3	
TEMPO	RARY HIT POINTS						poison.	BASIC ATTACI	<s< td=""></s<>
	DEATH SAVING TH			s			Encumbered Speed - Armor or heavy load doesn't reduce	TACK DEFENSE WEAPON OR POW	
SAVING	THROW MODS +5 racia						your speed. (Other effects still can.)	9 vs AC Dynamic Craghamm	ner +2 1d10+7
DEGISE	ANGEO						Dwarven Resilience - Second wind is minor action.	8 vs AC Longsword	1d8+3
RESIST	ANCES						Stand Your Ground - Can move 1 less when forced to		
CURREN	IT CONDITIONS AND EFF	ECTS					move. Immediate saving throw to avoid being knocked	4 vs AC Crossbow	1d8
<u> </u>							prone.	5 vs AC Unarmed (Melee)	1d4+3
		SKILL	.S				CLASS / PATH / DESTINY FEATURES		
BONUS	SKILL NAME	A H	ABIL MOD + 1/2 LVL	D TRND L (+5)	ARMOR PENALTY	MISC	Channel Divinity - Invoke a channel divinity class feature	FEATS	
-2	Acrobatics	DEX	2	0	-4		or other power; encounter.	ealing Hands - Add Cha modifier to	damage healed with
1	Arcana	INT	1	0	n/a		Divine Challenge - Use divine challenge as an at-will lay	on hands	
1	Athletics		5	0	-4		power; minor action. To	ughness - Gain 5 additional hit poin	ts per tier
\vdash		STR	6	0	n/a		Lay on Hands - Use lay on hands as an at-will (special)	varven Weapon Training - +2 dan	nage and proficiency
6	Bluff	CHA					power; minor. wit	h axes and hammers	
11	Diplomacy	CHA	6	5	n/a				
6	Dungeoneering	WIS	4	0	n/a	2			
1	Endurance	CON	3	0	-4	2			
9	Heal	wis	4	5	n/a				
1	History	INT	1	0	n/a				
4	Insight		4	0	n/a				
11	-	WIS	6	5	n/a				
	Intimidate	CHA							
4	Nature	WIS	4	0	n/a				
4	Perception	WIS	4	0	n/a				
6	Religion	INT	1	5	n/a		LANGUAGES KNOWN		
-2	Stealth	DEX	2	0	-4		Common, Dwarven		
6	Streetwise	СНА	6	0	n/a				
-2			2	0	-4				
	Thievery	DEX	Ľ	Ľ					

POWER INDEX	MAGIC ITEM INDEX	CHARACTER PORTRAIT		
List your powers below. Check the box when the power is used.	List your powers below. Check the box when the power is used.			
Clear the box when the power renews. AT-WILL POWERS	Clear the box when the power renews. MAGIC ITEMS			
Divine Challenge	WEAPON Dynamic Craghammer +2 (One-hand) (E)	4		
Lay on Hands	WEAPON			
Bolstering Strike	WEAPON			
Enfeebling Strike	WEAPON			
	ARMOR Plate Armor of Sacrifice +1 (E)			
	ARMS			
ENCOUNTER POWERS	FEET			
Divine Mettle	HANDS			
Divine Strength	HEAD	t		
Fearsome Smite	NECK Cloak of the Walking Wounded +1 (E) RING Image: Cloak of the Walking Wounded +1 (E)			
Righteous Smite				
	WAIST	PERSONALITY TRAITS		
DAILY POWERS				
Paladin's Judgment				
Hallowed Circle				
<u> </u>				
		MANNERISMS AND APPEARANCE		
UTILITY POWERS				
	Daily Item Powers Per Day			
	Heroic (1-10) Milestone / <th <="" th=""> / / <th <="" t<="" th=""><th>CHARACTER BACKGROUND</th></th></th>	/ / <th <="" t<="" th=""><th>CHARACTER BACKGROUND</th></th>	<th>CHARACTER BACKGROUND</th>	CHARACTER BACKGROUND
	Paragon (11-20)			
	Epic (21-30) Image: Milestone Image: Milestone			
OTHER EQUIPMENT	RITUALS / ALCHEMY			
Longsword	RITORES / AEGHEMI			
Heavy Shield (E)				
Adventurer's Kit				
Crossbow		COMPANIONS AND ALLIES		
Crossbow Bolts (20)				
		SESSION AND CAMPAIGN NOTES		
COINS AND OTHER WEALTH				
Money on hand: 840 gp				
Stored money: Encumbrance: 130 lb. / 160 lb.				

DALACT NAME Second Wind PERFORM Provide Provide <th>Eomer PLAYER NAME RACE Dwarf CLASS Paladin LEVEL 5 HP 16 STR AC 23 13 CON Fort</th>	Eomer PLAYER NAME RACE Dwarf CLASS Paladin LEVEL 5 HP 16 STR AC 23 13 CON Fort
Image: state in the state	RACE Dwarf CLASS Paladin LEVEL 5 HP 16 STR 23 57 13 CON Fort
Image: Construction of the set of t	HP 16 STR AC 57 13 CON Fort
The series The series Serie	HP 16 STR AC 57 13 CON Fort
State Case of the state Case of the state Case of the state State </td <td>57 13 CON Fort</td>	57 13 CON Fort
57 13 CON 23 50 13 CON 13 CON 13 CON 50 10 DEX 17 50 10 DEX 10 DEX 50 10 DEX 10 DEX 11 11 MIR Ref 12 12 DEX 11 DEX 11 12 DEX 12 DEX 12 12 DEX 12 DEX 12 12 DEX 12 DEX 13 12 DEX 12 DEX 14 DEX 12 DEX 14 DEX DEX 14 DEX DEX 14 DEX DEX 15 DEX DEX 16 DEX DEX 17 DEX DEX 18 DEX DEX 19 DEX DEX 19 DEX DEX 19 DEX DEX 10 DEX DEX 10 DEX DEX 10 DEX DEX 10 DEX DEX	57 13 CON Eort
Image: Section of the section of th	Fort
Subject 10 DEX 17 Subject 10 DEX 10 DEX DEX Subject 10 DEX DEX DEX DEX DEX Subject 10 DEX	C m d
Image: Strategy of the set of the s	
Image: Second wind is a minor action for dwarves. Image: Second wind is a minor action for dwarves. <td< th=""><th></th></td<>	
Image: 1 a will will be only and the set of th	o INI Rei
+2 Image: CHA Willing 1 Image: CHA Willing Willing 1 Image: CHA Willing Willing 1 Image: CHA Willing Willing Willing 1 Image: CHA Willing Willing Willing Willing 1 Image: CHA Willing W	
Image: Stratker 18 Image: Stratker 18 Image: Stratker 10	Will
14 Insight 14 Perception Second wind is a minor action for dwarves. PLAY DATA Divince Challenge Intermediation for dwarves. Intermediation for dwarves. Divine Challenge Lay on Hands Bolstering Strike Minor Intermediation for dwarves. Bolste	+2 <u>18 CHA</u> 18
14 Insight 14 Perception Second wind is a minor action for dwarves. PLAY DATA Divince Challenge Intermediation for dwarves. Intermediation for dwarves. Divine Challenge Lay on Hands Bolstering Strike Minor Intermediation for dwarves. Bolste	
PLAY DATA Duncesses ENCOUNTER SPECIAL Duncesses ENCOUNTER ACTION Duncesses	
PLAY DATA Duncesses ENCOUNTER SPECIAL Duncesses ENCOUNTER ACTION Duncesses	
PLAY DATA Duncesses ENCOUNTER SPECIAL Duncesses ENCOUNTER ACTION Duncesses	
Divine Challenge Lay on Hands Bolstering Strike Immodel	
KYW0005 Divine, Radiant USD KYW0005 Divine, Healing USD KYW0005 Divine, Weapon Image and the set of th	
Minor Minor <th< td=""><td>Divine Challenge</td></th<>	Divine Challenge
Minor Minor <th< td=""><td>KEYWORDS Divine, Radiant</td></th<>	KEYWORDS Divine, Radiant
ACTION Image: Solution of the solutis of the solution of the solution of the sol	
vs One creature in burst vs One creature 10 vs AC One creature ATTACK DEFENSE TARGET TARGET TARGET ATTACK DEFENSE TARGET Effect to mark the target. The target remains moted raft you use this power against to end with the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked, it ates a-2 penalty to takk that bard that the sheet of the marked that the sheet	
Effect: You mark the target. Area mark marked unity you as hip power against and the target of target factor of you factor and you for any target the target (see which of any attack the deart target factor). A realitive can be added to 3 + your Charterian modifier (+4) damage, and you gain temporary hit points equal to 3 + your Charterian modifier (+4) at 11% best, the damage regulation 5 + your Charterian modifier (+4) at 11% best, the damage regulation 5 + your Charterian modifier (+4) at 11% best, the damage regulation 5 + your Charterian modifier (+4) at 11% best, the damage regulation 5 + your Charterian modifier (+4) at 11% best, the damage regulation 5 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 3 + your Charterian modifier (+4) at 11% best, the damage regulation to 4 + your charterian different target, you must shape the target, you must shape the target t	
another target, or if you fill to engage the target (see below). A crature can be solget in the over the law serveds and it the was leader in t	
notifier yours at target. Also, it takes radiut damage equal to 3 - your Charlons modifie (-4) at 118 level. (minimum 1), but only once per round. your gain temporary hit points equal to your (-4) the first that doesn't inclusions modifie (-4) at 118 level. (The inflation of the inflati	another target, or if you fail to engage the target (see below). A creature can be subject to
(-4) he first time it makes an attack hat does you at larged before the start of your met turns. Wisdom modifier (+2). On your turn, you mut engage the target you. Begin target you mot start of your turn, shown that engage to attack at a dataget of attack to a target does the start of your turn, you mut engage the target you. Wisdom modifier (+2). To engage the you furn, you mut engage the target, it on a void on the start of your turn. Fffect: You spend a healing surge. You must have at least of the weat least on the healing surge or your net turn. Wisdom modifier (+2). Not are used wine challenge or oper turn. Figure at the xit or of the start of the operating surge or you net turn on the intelligence or lenguage, still of the target regains hit points as if it had spent a healing surge remaining to use this power. Wisdom modifier (+2). Not are used wine challenge or oper turn. Figure at the xit or of the intelligence or lenguage, still of the target regains hit points as if it had spent a healing surge remaining to use this power. Dynamic Craghammer +2: +10 attack, 1d10+8 damage ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS CLASS Paladin LEVEL BOOK PH AT-WILL POWER Divine Mettle Enfeebling Strike Divine Minor Wisodo Divine M	While a target is marked, it takes a -2 penalty to attack rolls for any attack that doesn't include you as a target. Also, it takes radiant damage equal to 3 + your Charisma modifier
Driver turn, you must engage the target you challenge a challenge a different target. Driver turn, you must engage the target you challenge a different target. To engage the target, you maile match is or end of your turn digeners of the reset of the center share. Divine target is on the intellingeners of the center share. To engage the target, you maile match is of end of your turn, the match conditionends and you can't use the able you can't allenge a different target. Divine target is on the intellingeners of the center's bhare. The mage the target is on the intellingeners of the center's bhare. The intelling surge remaining to use this power. Divine Craghammer +2: +10 attack, 1d10+8 damage ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS CLASS Paladin EVEL BOOK PH CLASS Paladin EVEL 1 BOOK PH AT-WILL POWER DUNCEONS DIVINE, Weapon USD Ferwores Divine DIVINE Mettle Divine Strength KEWORDS Divine, Weapon USD Minor Erewores Divine Divine Personal	your next turn. The damage increases to 6 + your Charisma modifier (+4) at 11th level, an
divide challenge on your next turi. Two can use one per turi. Special: Even though this ability is called a challenge, it desent rety on the intelligence or ingragae ability the target. It a majaid compution that affects the creature's behavior, regardless of the creature's hatter. You can't place a dwine challenge on a creature that is an analy a compution that affects the creature's behavior, regardless of the creature's hatter. You can't place a dwine challenge on a creature that is an analy affected by your another character's dwine challenge. one healing surge remaining to use this power. Dynamic Craghammer +2: +10 attack, 1d10+8 damage ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS CLASS Paladin LEVEL BOOK PH CLASS Paladin LEVEL BOOK PH AT-WILL POWER Divines AT-WILL POWER Divines AT-WILL POWER Divine Mettle KEYWORDS Divine, Weapon USD KEYWORDS Divine USD KEYWORDS Divine Yersonal	On your turn, you must engage the target you challenged or challenge a different target To engage the target, you must either attack it or end your turn adjacent to it. If none of
Special: Even though this ability is called a challenge, it doesn't rely on the intelligence or language ability of the tracet. It's a majcal compution that affects the creature's behavior, regardless of the creature's here challenge on a creature that is already affected by your or another challenge. Dynamic Craghammer +2: +10 attack, 1d10+8 damage ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS CLASS Paladin LEVEL BOOK PH CLASS Paladin LEVEL BOOK PH AT-WILL POWER DUNCEONS & DECONS & DEC	divine challenge on your next turn.
arready attracted by your or another character's divine challenge. ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS CLASS Paladin LEVEL BOOK PH CLASS Paladin AT-WILL POWER DUNCEONS & DRACONS (*) AT-WILL POWER DUNCEONS & DRACONS (*) Enfeebling Strike Divine Mettle Divine Strength KEWORDS Divine, Weapon USED KEYWORDS Divine USED Standard Melee weapon Minor Minor Close burst 10	Special: Even though this ability is called a challenge, it doesn't rely on the intelligence or language ability of the target. It's a magical compulsion that affects the creature's behavior.
CLASS Paladin LEVEL BOOK PH AT-WILL POWER DUNGEONS & DPACONS & AT-WILL POWER Enfeebling Strike KEYWORDS Divine, Weapon USED KEYWORDS Divine, Weapon USED Melee weapon Minor Minor Close burst 10 Minor Close burst 10 Minor	already affected by your or another character's divine challenge.
CLASS Paladin LEVEL BOOK PH AT-WILL POWER DUNGEONS & DPACONS & AT-WILL POWER Enfeebling Strike KEYWORDS Divine, Weapon USED KEYWORDS Divine, Weapon USED Melee weapon Minor Minor Close burst 10 Minor Close burst 10 Minor	
AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER Enfeebling Strike Divine Mettle Divine Mettle Divine Strength KEYWORDS Divine, Weapon USED KEYWORDS Divine VSED Standard Melee weapon Minor Minor Close burst 10 Minor Personal	ADDITIONAL EFFECTS
AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER Enfeebling Strike Divine Mettle Divine Mettle Divine Strength KEYWORDS Divine, Weapon USED KEYWORDS Divine VSED Standard Melee weapon Minor Minor Close burst 10 Minor Personal	
AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER DUNGEONS & DRACONS & AT-WILL POWER Enfeebling Strike Divine Mettle Divine Mettle Divine Strength KEYWORDS Divine, Weapon USED KEYWORDS Divine VSED Standard Melee weapon Minor Minor Close burst 10 Minor Personal	CLASS Paladin LEVEL BOOK DH
Enfeebling Strike Divine Mettle Divine Strength KEYWORDS Divine, Weapon USED KEYWORDS Standard * * * * * * * * * * * * * * * * * * *	
KEYWORDS Divine, Weapon USED KEYWORDS Divine USED KEYWORDS Standard * • • • • • • • • • • • • • • • • • • •	
Standard * + > Melee weapon Minor + > Close burst 10 Minor + > Personal	
Standard * + > Melee weapon Minor + > Close burst 10 Minor + > Personal	Enfeebling Strike
ACTION 🔄 💥 RANGE ACTION 🔄 10 🔆 RANGE ACTION 🔄 💥 RANGE	KEYWORDS Divine, Weapon
10 vs AC One creature vs One creature in burst vs	KEYWORDS Divine, Weapon Use Standard * + 7 Melee weapon
ATTACK DEFENSE TARGET ATTACK DEFENSE TARGET ATTACK DEFENSE TARGET	KEYWORDS Divine, Weapon Use Standard * + ? Melee weapon ACTION * * RANGE
Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If divinity power per encounter Attack: Charisma work of the channel divinity of the channel divinity power per encounter	KEYWORDS Divine, Weapon USE Standard * * * * * Melee weapon ACTION * * * RANGE 10 vs AC One creature ATTACK DEFENSE TARGET
you marked the target, it takes a -2 penalty to Effect: The target makes a saving throw with a Effect: Apply your Strength modifier (+3) as extr	KEYWORDS Divine, Weapon USE Standard * + * Melee weapon ACTION * * RANGE 10 vs AC ATTACK DEFENSE TARGET Attack: Charisma vs. AC
attack rolls until the end of your next turn. I bonus equal to your Charisma modifier (+4). I damage on your next attack this turn.	Intervention of the second se
	Iter words Standard Standard * * * * * * * * * * * * * * * * * * *
	Iter words Standard * * * ACTION * * * * Melee weapon ACTION * * * RANGE 10 vs AC One creature ATTACK DEFENSE TARGET Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If you marked the target, it takes a -2 penalty to attack rolls until the end of your next turn. Increase damage to 2[W] + Charisma modifier
Dynamic Craghammer +2: +10 attack, 1d10+8	Iter workson Use Standard Melee weapon ACTION RANGE 10 vs AC 10 vs AC 10 vs AC ATTACK DEFENSE TARGET Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If you marked the target, it takes a -2 penalty to attack rolls until the end of your next turn. Increase damage to 2[W] + Charisma modifier (+4) at 21st level.
	Vertices Use Standard Melee weapon ACTION RANGE ACTION RANGE 10 vs AC One creature ATTACK DEFENSE TARGET Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If you marked the target, it takes a -2 penalty to attack rolls until the end of your next turn. Increase damage to 2[W] + Charisma modifier (+4) at 21st level. Dynamic Craghammer +2: +10 attack, 1d10+8
	Iter workson Use Standard Melee weapon ACTION RANGE 10 vs AC 10 vs AC 10 vs AC ATTACK DEFENSE TARGET Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If you marked the target, it takes a -2 penalty to attack rolls until the end of your next turn. Increase damage to 2[W] + Charisma modifier (+4) at 21st level.
ADDITIONAL EFFECTS ADDITIONAL EFFECTS ADDITIONAL EFFECTS	KEYWORDS Divine, Weapon USI Standard * • • • • • • • • • • • • • • • • • • •
	Vertices Use Standard Melee weapon ACTION RANGE ACTION RANGE 10 vs AC One creature ATTACK DEFENSE TARGET Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If you marked the target, it takes a -2 penalty to attack rolls until the end of your next turn. Increase damage to 2[W] + Charisma modifier (+4) at 21st level. Dynamic Craghammer +2: +10 attack, 1d10+8
CLASS Paladin LEVEL 1 BOOK PH CLASS Paladin LEVEL BOOK PH CLASS Paladin LEVEL BOOK PH	KEYWORDS Divine, Weapon USI Standard * • • • • • • • • • • • • • • • • • • •
AT-WILL POWER DUNGEONS & ENCOUNTER POWER DUNGEONS & ENCOUNTER POWER DUNGEONS & DRAGONS	KETWORDS Divine, Weapon USE Standard Melee weapon RANGE ACTION RANGE One creature ATTACK DEFENSE TARGET Attack: Charisma vs. AC Hit: 1[W] + Charisma modifier (+4) damage. If you marked the target, it takes a -2 penalty to attack rolls until the end of your next turn. Increase damage to 2[W] + Charisma modifier (+4) at 21st level. Dynamic Craghammer +2: +10 attack, 1d10+8 damage ADDITIONAL EFFECTS

Eomer

Fearsom	Smite				Righteous Smite							Paladin's Judgment									
KEYWORDS Divir	ne,	Fear, Wea	apor	1		USED	KEYWORDS DIN	/ine, \	Weapon				USED	KEYWORDS DIV	vine, l	Healing, V	Veap	oon			USED
Standard	*		7	Mele	e weapon		Standard			7	Me	elee weapon		Standard			3	Ν	Aelee wea	pon	
ACTION		↔ -	¥	R	ANGE		ACTION		< -	¥		RANGE		ACTION		← +	*		RANGE		
10 V	vs	AC		One	e creature		10	vs	AC		0	ne creature		9	vs	AC			One creati	ure	
ATTACK		DEFENS	E	T/	ARGET		ATTACK		DEFENS	E		TARGET		ATTACK		DEFENS	E		TARGE	Г	
Attack: Charisma vs. AC Hit: 2[W] + Charisma modifier (+4) damage. Until the end of your next turn, the target takes a penalty to attack rolls equal to your Wisdom modifier (+2). Dynamic Craghammer +2: +10 attack, 2d10+8 damage							Attack: C Hit: 2[W] you and temporar modifier Dynamic damage	Attack: Strength vs. AC Hit: 3[W] + Strength modifier (+3) damage, and one ally within 5 squares of you can spend a healing surge. Miss: One ally within 5 squares of you can spend a healing surge. Dynamic Craghammer +2: +9 attack, 3d10+7 damage													
ADDITIONAL EFFEC	TS						ADDITIONAL EFFECTS							ADDITIONAL EFFI	ECTS						
^{CLASS} Paladin				LEVEL 1	воок РН		^{CLASS} Paladir	1			LEVEL 3	воок РН		CLASS Paladin	n			LEVEL 1	воок	РН	
	- D-	DOWER								-						D					ie -
ENCOUNTE	ER	POWER		DUNGEONS	- O DING	<u>2469</u> ®	ENCOUN	TER	POWER		POINT (GEO)	IS & DRAC	<u>жита</u> ®	DAILY PC	VVE		Å	DUNGEO	NAR OF	1000000	<u>50</u> 8
Hallowed	d (Circle					Sacred	Circ	cle					Dynami	ic C	raghar	nm	er +2			
KEYWORDS Divir	ne,	Implemer	nt, Z	one		USED	KEYWORDS Div	ine, Ir	nplement,	Zone			USED		+2 2	attack rolls	s and	d damaa	+2d6	damage	
Standard ACTION			7	Clos	se burst 3	_	Standard ACTION			ア ※	C	ose burst 3 RANGE		BONUS PROPERTIES		ENHANC		-		TICAL	
	vs	Reflex	-11		nemy in burst		ACTION AT-WI				OUNTER		(
ATTACK		DEFENS			ARGET							hat, until th									
Effect: The lasts until	Cl e b the a	harisma ourst cre e end of +1 pow	mc ate the	flex odifier (+4) s a zone of e encounter ponus to all	bright ligh . You and j	your	of the en +1 powe		. 0		ou and a	llies within	it a	ACTION AT-WI Power Power (E Change t any mele This effec until you	ncou he v e ca ct la:	unter • I veapon tegory (sts until	Poly into (sim the	a differ ple, mili e end of	Minor A ent wea tary, or the enco	AILY Action. pon fro superio	or).
ADDITIONAL EFFEC	TS						ADDITIONAL EFF	ECTS													
^{CLASS} Paladin				LEVEL 5	воок РН		^{CLASS} Paladir	ı			LEVEL 2	воок РН		ITEM SLOT/TYPE	One-	hand LEVE	^{EL} 6	PRICE 1800) воок	41/	
DAILY POV	NE	R		DUNGEONS	DRAG	ONS ®	UTILITY		/ER	π		IS & DRAC	OONS ®	MAGIC IT			2.00	DUNGEO		RAGO	NS ®
_	_																				
Cloak of	th	ne Wall	kin	g Wounde	ed +1		Plate A	rmo	or of Sa	acri	fice +1										
	±1	Fortitude,	Rof	lev and)					+1	AC											
BONUS		ENHANC			CRITICAL		BONUS		ENHANC		NT	CRITICA	L								
	d t	wo hea	ing	wind while to surges insta both).			PROPERTIES				i										
KE	EYWC	ORDS				USED		KEYWO	RDS				USED								
ACTION							ACTION														
AT-WIL	L		ENC	OUNTER	DAILY		🗹 AT-WI	LL		ENCO	DUNTER	🗹 DAILY	(
Item Slot: Neck						Power Power (At-Will): Minor Action. Use this power when you are adjacent to an ally who is subject to an effect that a save can end. The ally is no longer affected, and you now have the effect. You cannot make a saving throw against this effect until the end of your next turn. Power (Daily • Healing): Minor Action. Spend a healing surge. One ally within 5 squares of you regains hit points as though he or she had spent a healing surge.															
ITEM SLOT/TYPE N	leck	LEVI	^{EL} 4	PRICE 840	^{BOOK} AV		ITEM SLOT/TYPE	Body	LEVE	^{EL} 5	^{price} 1000	^{воок} РН									
MAGIC ITE	EM		J	DUNCEONS	S & DRAG	<u>ons</u> ®	MAGIC IT	ГЕМ		T	UNGEOI	IS & DRAC	DONS ®								
er										Pa	age 4										

Dungeons & Dragons

Change				Г	W/a	rland				F	Player Name				5 500
Chance Character				L	5 Wa Level Clas	rlord s	Paragon Pat	h			Epic Destiny			Total XP	5,500
Tiefling		Mediu	m		Male		Good								
Race	INI	Size		Age	Gender	Height Weight	Alignment		Deity		Adventu	ring Company		RPGA Nun	nber
SCORE	IN		1/2 LVL		MISC		ENSES				SCORE		INII SE ARMOF	R ITEM	MISC
4	Initiative		2		2		CLASS FEAT	T T	MISC N	AISC	6 Spee	d (Squares)	5		
CONDITION	NAL MODIFIERS							1	1		SPECIAL MOVEMENT				
						CONDITIONAL BONUSES +2 AC against the first attack made a	gainst you in ead	ch encoun	ter						
SCOR	ABILI E ABILITY		CORE		DD + 1/2 LVL	10 +					SCORE PASSIVE	SENSE	S BASE	SKII	L BONUS
18	CTD.	Г	4		6	DEFENSE 1/2 LVL ABIL		1 . 1	MISC N	AISC		e Insight		+	1
	Strength					18 FORT 12 4	1	1				3			
12	CON Constitution		1		3	CONDITIONAL BONUSES						e Perception	10	+	1
						10 + DEFENSE 1/2 LVL ABIL	CLASS FEAT	ENH	MISC N	лisc	SPECIAL SENSES Low-light Vision				
10	DEX Dexterity		0		2	(17) REF 12 3		1	1		Δ	TACK WOR	VSDAC	F	
16	INT		3		5	CONDITIONAL BONUSES					ABILITY: Melee Bas				+ 2
10	Intelligence		5		5	10						LVL ABIL CLASS			MISC
8	WIS		. 1		1		CLASS FEAT	1 1	MISC N	AISC		2 4	3	2	
	Wisdom		-			17 WILL 12 3	1	1			ABILITY: Melee Bas				
16	CHA Charisma		3		5	CONDITIONAL BONUSES						LVL ABIL CLASS		AT ENH	MISC
		Τ ΡΟΙ	NTS					s			+ 9	2 4	3		
MAX	(HP		HEA		SURGES		MILESTONES			NTS	DA	MAGE WOR	KSP <u>A</u> C	E	
44	4 BLOODIE 22		SURGE VAI		SURGES/DAY	Action Points	0 1 2		23		ABILITY: Melee Bas	ic Attack - Sacri	ficial Lon	gsword	+2
	1/2 HP		1/4 HP		_	ADDITIONAL EFFECTS FOR SPENDING	ACTION POINTS				DAMAGE	ABIL	FEAT E	NH MISC	MISC
CURRENT	HIT POINTS			CUR	RENT SURGE USES		EATURE	ç			1d8+6	4		2	
						Infernal Wrath - Use inferr			untor		ABILITY: Melee Bas	ic Attack - Long		NH MISC	MISC
	SECOND WIND 1	/ENCOL	INTER		USED	power.			unter		1d8+4	4			
TEMPORA	RY HIT POINTS	/ ENOOC			USED	Fire Resistance - Resist fire	e 5 + 1/2 lev	el							
						Bloodhunt - +1 on attacks			s.			BASIC ATT			
	DEATH SAVING TH THROW MODS	ROW FA	AILURES	\$			5		-		ATTACK DEFENSE	l I			AMAGE
SAVING I	HROW MODS											Sacrificial Long	sworu +2		d8+6
RESISTAN	ICES Resist 7 Fire,					-					9 vs AC	Longsword		1	d8+4
CURRENT	CONDITIONS AND EFF	ECTS									6 vs AC	Unarmed (Mele	e)	1	d4+4
											2 vs AC	Unarmed (Rang	le)		1d4
		SKILL	.S			CLASS / PATH / I	DESTINY	FEA	TURE	S					
BONUS	SKILL NAME		ABIL MOD + 1/2 LVL		ARMOR PENALTY MISC	Combat Leader - You, and	allies within	10 that	see and	1		FEATS			
1	Acrobatics	DEX	2	0	-1	hear you, gain +2 to initiativ	e.				Improved Brave	ra - Ally gains +	1 to attacl	rolls or s	speed
5	Arcana	INT	5	0	n/a	Commanding Presence - (Choose a Pre	sence b	enefit;		with Bravura Pres	ence			
10	Athletics	STR	6	5	-1	provides bonuses with certain	n powers.				Saving Inspirat	on - Ally gains sa	ving throw	w with ins	piring
	Bluff	СНА	5	0	n/a 2	Bravura Presence - All	y who sees y	ou who	spends		word				
	Diplomacy		5	5	n/a	action point to take action ar					Sickening Finish	- Drop foe to ga	in +1 to d	efenses	
		CHA			n/a	ally can make basic attack or		on miss	s, ally gr	ants					
	Dungeoneering	WIS	3	0		combat advantage until end									
	Endurance	CON	3		1	Inspiring Word - Use inspir	•	an enco	ounter						
	Heal	WIS		0	n/a	(special) power, minor action	1.								
10	History	INT	5	5	n/a										
1	Insight	WIS	1	0	n/a										
10	Intimidate	СНА	5	5	n/a										
1	Nature	wis	1	0	n/a										
1	Perception	wis	1	0	n/a										
5	Religion	INT	5	0	n/a	LANGUAC	FS KNO	WN							
3	Stealth	DEX	2	0	-1 2	Common, Draconic		JAL							
	Streetwise	СНА	5	0	n/a										
	Thievery	DEX	2	0	-1										
	intevery	DEX													

POWER INDEX	MAGIC ITEM INDEX	CHARACTER PORTRAIT		
List your powers below. Check the box when the power is used.	List your powers below. Check the box when the power is used.			
Clear the box when the power renews. AT-WILL POWERS	Clear the box when the power renews. MAGIC ITEMS			
Brash Assault	WEAPON Sacrificial Longsword +2 (One-hand) (E)	4		
Wolf Pack Tactics	WEAPON			
	WEAPON			
	WEAPON			
	ARMOR Darkleaf Hide Armor +1 (E)			
	ARMS			
ENCOUNTER POWERS	FEET			
Infernal Wrath	HANDS			
Inspiring Word	HEAD	*		
Luring Focus	NECK Healer's Brooch +1 (E)			
Shielding Retaliation	RING	\		
	RING	PERSONALITY TRAITS		
	WAIST	PERSONALITYTRATTS		
DAILY POWERS				
Fearless Rescue				
Scent of Victory				
		MANNERISMS AND APPEARANCE		
		WANNERTSWS AND APPEARANCE		
UTILITY POWERS				
Heroic Effort				
	Daily Item Powers Per Day	CHARACTER BACKGROUND		
	Heroic (1-10) Milestone / / Paragon (11-20) Milestone / /	CHARACTER BACKGROUND		
	Paragon (11-20) Milestone / <th <="" th=""> <th <="" th=""> / <</th></th>	<th <="" th=""> / <</th>	/ <	
	RITUALS / ALCHEMY	l ————		
Longsword				
Light Shield (E) Adventurer's Kit				
Adventurer's Kit		COMPANIONS AND ALLIES		
		SOMI ANTONS AND ALLIES		
		SESSION AND CAMPAIGN NOTES		
		SESSION AND CAMILATON NOTES		
COINS AND OTHER WEALTH				
Money on hand: 840 gp				
Stored money:				
Encumbrance: 88 lb. / 180 lb.				

CHARACTER NAME						Second	Wind				
Chance											
PLAYER NAME						KEYWORDS		USED			
RACE Tiefling	Warlord LEVEL 5					Standard		Personal			
						ACTION		RANGE			
HP 18	STR AC 20					АТТАСК	vs DEFENSE	Self TARGET			
(44) 12	CON		1					aling surge and regain 11 hit			
	Fort	2		FIGIN		points. Yo	pints. You gain a +2 bonus to all defenses until e start of your next turn.				
Spd 10	DEX 18	F	1C.			the start	of your next t	urn.			
(6) 16	INT Ref	1	PC	TAIT							
	17	1	T	TINT							
	WIS	X		10 M							
(+4) 16	CHA 17		1	And a start of the							
			12	ARTINE							
11 Passive Insight	11 Passive Perception			2.41		ADDITIONAL EFFI	ECTS				
maight											
						CLASS		LEVEL BOOK PH			
PLAY DATA	NINGEONS DRAGONS ®	ENCOUNTER	SPECIAL		S Ø	ENCOLINI	ER ACTION				
		ENCOUNTER	SPECIAL	Concerna Question	<i>₽</i> ♥			<u>Jonosona (Upicoona</u> (
Brash Assault		Wolf Pack	Tactics			Inferna	l Wrath				
KEYWORDS Martial, Weapon	USED	KEYWORDS Martial	Weapon		USED	KEYWORDS		USED			
Standard * + 7	Melee weapon	Standard *	+ 7	Melee weapon		Minor	+ 7	Personal			
ACTION 🕂 👯	RANGE	ACTION	€ *	RANGE		ACTION		RANGE			
11 vs AC	One creature	11 vs	AC	One creature			vs				
ATTACK DEFENSE	TARGET	ATTACK	DEFENSE	TARGET	_	ATTACK	DEFENSE	TARGET			
Attack: Strength vs. AC Hit: 1[W] + Strength modifier	r (+4) damage.			ack, you let one ally or the target shift 1 squar	e			el your fury to gain a +1 ext attack roll against an			
Increase damage to 2[W] + S level.	Strength modifier (+4) at 21st	as a free act	ion.	0		enemy th	at hit you sin	ce your last turn. If your			
Effect: The target can make a you as a free action and has c		Attack: Strei Hit·1[W] +	5) nodifier (+4) damage.			ts and deals d (+3) as extra	amage, add your Charisma damage			
attack. If the target makes th	is attack, an ally of your choice	Increase dar	nage to 2[W] + Strength modifier (-	+4)	iniounioi	(+0) us oxilu	uumuyo.			
within 5 squares of the target against the target as a free against the target as a free against the target as a free against the target against target against the target against the target against target against the target against ta		at 21st level									
advantage for the attack.			ngsword +	-2: +11 attack, 1d8+6							
Sacrificial Longsword +2: +11	1 attack, 1d8+6 damage	damage									
ADDITIONAL EFFECTS		ADDITIONAL EFFECTS				ADDITIONAL EFFI	ECTS				
+1 to attack rolls against blood	died foes - Bloodhunt.	+1 to attack ro	lis against blo	oodied foes - Bloodhunt.							
	1000	01.100				01.400		105			
^{CLASS} Warlord	LEVEL 1 BOOK MP	^{CLASS} Warlord		LEVEL 1 BOOK PH		^{CLASS} Racial		LEVEL * BOOK PH			
AT-WILL POWER	NUNCEONS & DRAGONS ®	AT-WILL PO	WER	DUNCEONS & DRAGON	5 ®	ENCOUNT	ER POWER	DUNCEONS & DRAGONS @			
Inspiring Word		Luring Foo	us			Shieldir	ng Retaliatio	on			
KEYWORDS	USED	KEYWORDS		I	USED	KEYWORDS		USED			
KEYWORDS Healing, Martial		KEYWORDS Martial	, weapon		_		rtial, Weapon				
ACTION C	ose burst 5 (10 at 11th level, 15 a RANGE	Standard ^	+ ·) ← ·*	Melee weapon RANGE	1	Imm Interr		Melee 1 RANGE			
VS	You or one ally in burst	11 Vs	Fort	One creature		11	vs AC	The triggering enemy			
ATTACK DEFENSE	TARGET	АТТАСК	DEFENSE	TARGET		АТТАСК	DEFENSE	TARGET			
Special: You can use this		Attack: Stren		titude odifier (+4) damage. Choos		00		nemy hits an ally with an			
you can use inspiring wor	e per round. At 16th level, rd three times per			squares of you and pull it			ity attack ne opportunity	y attack hits you instead.			
encounter.		square.	osonco: Di	Ill the enemy a number of		Attack: S	trength vs. A				
Effect: The target can spe regain an additional 1d6	5 5	squares equa	I to your C	harisma modifier (+3).			+ Strength r an shift 2 squ	nodifier (+4) damage, and ares.			
The amount of additional	I hit points regained is 2d6	Special: Whe place of a me		, you can use this power in ttack		, in the second s					
at 6th level, 3d6 at 11th l 5d6 at 21st level, and 6d						Sacrificial damage	I Longsword 4	-2: +11 attack, 2d8+6			
		Sacrificial Lo	ngsword +2	2: +11 attack, 1d8+6 dama	ige						
ADDITIONAL EFFECTS		ADDITIONAL EFFECTS			_	ADDITIONAL EFF	ECTS				
+1 to attack rolls against blood	lied foes - Bloodhunt.		lls against blo	oodied foes - Bloodhunt.				oodied foes - Bloodhunt.			
^{CLASS} Warlord	level book <i>PH</i>	class Warlord		LEVEL 1 BOOK MP		CLASS Warlor	d	LEVEL 3 BOOK MP			
ENCOUNTER POWER	UNGEONS & DRAGONS ®			DUNGEONS				DUNCEONS & DRAGONS @			

Fearles	s Rescue				Scent o		ry				Heroic Effort						
KEYWORDS HE	aling, Martial	Weapon		USED	KEYWORDS Ma	artial				USED	KEYWORDS Ma	rtial				USED	
Imm React ACTION 12	× ↓ × vs AC	₹ *	Melee weapon RANGE The triggering end	_	Standard ACTION	↓ ← Vs	ア 5 分		lose burst 5 RANGE h ally in burst	_	Minor ACTION AT-WI		→ 10 → ENCO		Close burst 10 RANGE		
ATTACK	DEFEN	E	TARGET		ATTACK	DEF	ENSE		TARGET		Requirem	nent: Y	ou must b	oe blood	died.		
ally to 0 h Effect: Be square fro Attack: St Hit: 2[W] Effect: Th an additio you provo	it points or fore the atta or which yo rength + 1 + Strength e ally can sp nal 1d6 hit ke while mo	ewer ck, you ca i can attac s. AC nodifier (+ end a hea oints for e ving to the	ares of you redu n move to the n ck the target. -4) damage. ling surge and n every opportunit e target. ttack, 2d8+6 da	earest egains y attack		nelee basic ; d enemy adj	(+3) to damage rolls until you are no longer bloodied. Also, you gain temporary hit points equal to your level + your Charisma modifier (+3).										
	k rolls agains	bloodied fo	oes - Bloodhunt.		ADDITIONAL EFF						ADDITIONAL EFF						
class Warlor	d	LEV	^{EL} 1 BOOK MP		class Warlor	ď		LEVEL 5	воок МР		^{CLASS} Warlor	d		LEVEL 2	^{BOOK} MP		
DAILY PO	OWER	DUN	DEONS & DRA	<mark>gons</mark> ®	DAILY PC	OWER	1	DUNGEO	NS&DRAG	<u>ons</u> ®	UTILITY	POWER	2 D	UNGE		ions ®	
Sacrific	ial Longs	vord +2	2		Healer's	s Brooc	ch +1				Darklea	af Hid€	e Armor	+1			
	+2 attack ro	ls and dam	ag +2d6 dar	U U		+1 Fortiti	ude, Refl	lex, and \					+1 AC				
Sacrific BONUS PROPERTIES	+2 attack ro			U U	BONUS PROPERTIES When yo	+1 Fortitu ENF u use a hit poin	ude, Refl HANCEME power	that enab the broo	CRITICAL les you or ar ch's enhance	n ally	BONUS PROPERTIES Gain a +	2 item	+1 AC IHANCEMEN	л AC aga	critica inst the first inter.		
BONUS PROPERTIES	+2 attack rc ENHAN	ls and dam CEMENT	ag +2d6 dar CRITIC	USED	BONUS PROPERTIES When yo to regain bonus to ACTION	+1 Fortitu ENH U USE A hit poin the hit p	ude, Refi HANCEME power Its, add points (that enab the broo gained.	les you or ar ch's enhance	n ally	BONUS PROPERTIES Gain a + made ag	2 item ainst yc	+1 AC IHANCEMEN bonus to bu in each	ит AC aga n encou	inst the first nter.	attack	
BONUS PROPERTIES ACTION AT-W POWER Power (E you hit w and inste target to next turr	+2 attack rc ENHAN KEYWORDS (LL Daily): Free vith the we become w become w	Is and dam SEMENT Action. U Ipon. Spe ning hit p eakened i	ER DAIL se this power and a healing s points, you cau until the end o	AL USED Y when urge, se the	BONUS PROPERTIES When yo to regain bonus to ACTION ACTION ACTION Item Slot	+1 Fortitu ENF u use a hit poin the hit p KEYWORDS	ude, Refl HANCEME power Its, add points (that enab the broo gained.	les you or ar ch's enhance DAILY	n ally ement	BONUS PROPERTIES Gain a + made ag. ACTION ACTION POWER	2 item ainst yc	+1 AC	IT AC aga n encou	inst the first inter.	attack	
BONUS PROPERTIES ACTION ACTION POWER Power (E you hit w and inste target to	+2 attack rc ENHAN KEYWORDS (LL Daily): Free vith the we become w become w	is and dam CEMENT ENCOUNT Action. U pon. Spe ning hit p	ER DAIL se this power and a healing s points, you cau until the end o	AL USED Y when urge, se the	BONUS PROPERTIES When yo to regain bonus to ACTION ACTION POWER	+1 Fortitu ENF u use a hit poin the hit p KEYWORDS	ude, Refi HANCEME power Its, add points (that enab the broo gained.	les you or ar ch's enhance	n ally ement	BONUS PROPERTIES Gain a + made ag. ACTION ACTION POWER	2 item ainst yc	+1 AC	ит AC aga n encou	inst the first nter.	attack	

DUNGEONS & DRAGONS

				-							_	Player Name					
Arjhar					5	Roc							N			T . I . I	5,500
Drago	er Name nborn	Mediur	m		Level Fe	Clas: male		Paragon Pat Unaligned				Ebic	Destiny			Total	۸ ۲ ′
Race		Size		Age		nder	Height Weight	Alignment		Deity	y		Advente	uring Company		RPGA N	umber
	IN	ITIAT	IVE					ENSES						MOVE	MENT		
SCORE			1/2 LVL			MISC	SCORE 10 + ARMOR DEFENSE 1/2 LVL ABIL	2/ CLASS FEAT	ENH	MISC	MISC	SCORE			BASE ARM	OR ITEN	MISC
6	Initiative ONAL MODIFIERS	4	2				(19) AC 12 6		1			6		d (Squares)	6		
CONDITI	UNAL MODIFIERS						CONDITIONAL BONUSES					SPECIAL N	OVEMENT				
	ABII	ITY S	CORF	<u>د</u>										SEN	ISES		
SCC					0D + 1/2 L	VL	10 +					SCORE	PASSIVE		BA	SE S	KILL BONUS
1	6 STR		3		5		16 FORT 12 3	CLASS FEAT	ENH	MISC	MISC	17	Passiv	ve Insight	1	0 +	7
	Strength					_	CONDITIONAL BONUSES		I			_					
1	3 CON Constitution		1		3		CONDITIONAL BONUSES					17		ve Percept	ion 1	0 +	7
						_	10 + DEFENSE 1/2 LVL ABIL	CLASS FEAT	ENH	MISC	MISC	SPECIAL S	ENSES				
1	9 DEX Dexterity		4		6		19 REF 12 4	2	1				Δ-			<u>ог</u>	
			•				CONDITIONAL BONUSES		_						ORKSPA	UE .	
1	U Intelligence		0		2							ATT BONU		sic Attack -	Dagger :Lass prof i	FEAT EN	H MISC
	WIS					-	DEFENSE 1/2 LVL ABIL	CLASS FEAT	ENH	MISC	MISC	+ 9		2 3	3		1
1	U VVIS Wisdom		U		2		(13) WILL 12		1				Ranged P	asic Attack			
1			0		2	7	CONDITIONAL BONUSES					ATT BONU	5 1/	2 LVL ABIL (LASS PROF	FEAT EN	н мізс
	Charisma		-									+ 10		2 4	3		1
		Τ ΡΟΙ					ACTIO									05	
MA		<u></u>	HEA SURGE VAL		SURGES	DAY	Action Points	MILESTONES 0 1	AC	TION PC 1 2	DINTS				ORKSPA	CE	
1 4	50 25		13		7		ADDITIONAL EFFECTS FOR SPENDING	2 ACTION POINTS		3		DAMAGE	Velee Ba	sic Attack -		ENH MI	SC MISC
CURREN	1/2 HP		1/4 HP	CUR	RENT SUR	GE USES						1d4	+4		3 1		30 11130
							RACE F	EATURE	S					asic Attack			
							Dragon Breath - Use drago	n breath as a	an enco	unter		DAMAGE	tungeu E			ENH MI	SC MISC
	SECOND WIND 1	/ENCOU	NTER		USED		power.					1d4	+5		4 1		
TEMPO	RARY HIT POINTS						Dragon Breath Dexter	ity - Use DE	X for Di	ragon l	Breath	_					
							Dragon Breath Poison	- Dragon Br	eath de	als poi	son	ATTACK	DEFENS		TTACKS		DAMAGE
SAVING	DEATH SAVING TH THROW MODS	IROW FA	ILURES	;			damage					9	vs AC	Dagger (N			1d4+4
5/11/10							Draconic Heritage - Add C	on mod to he	ealing s	urge va	alue.] <u></u>			
RESIST	ANCES								-	-		10	vs AC	Dagger (R	ange)		1d4+5
CURRE	T CONDITIONS AND EFF	ECTS										11	vs AC	Sacrificial	Dagger +2 (N	lelee)	1d4+6
												12	vs AC	Sacrificial	Dagger +2 (R	ange)	1d4+7
		SKILL	S				CLASS / PATH / I	DESTINY	FEA	TURI	ES		110		54990. 12 (ango/	
		ļ	ABIL MOD		ARMOR		First Strike - At encounter s							FE	ATS		
BONUS	SKILL NAME		+ 1/2 LVL	(+5)	PENALTY	WISC	against foes that haven't acte					Weapo	n Focus		e) - Gain +1	damage	per tier
2		DEX	2	0	n/a		Rogue Tactics - Choose on	3	e tactic	s.			ht Blades			0	
	Arcana	INT	\vdash		11/2		Brutal Scoundrel - Add					-			al hit points p	er tier	
10	Athletics	STR	5	5			damage.								dice increase		
2	Bluff	СНА	2	0	n/a		Rogue Weapon Talent - D	amage die in	creases	s one s	ize						
2	Diplomacy	СНА	2	0	n/a		with shuriken; +1 on attacks	0									
2	Dungeoneering	wis	2	0	n/a		Sneak Attack - Once per ro			mbat							
3	Endurance	CON	3	0			advantage and hit with a cro	÷			, deal						
2	Heal	wis	2	0	n/a		extra damage.			5							
4	History	INT	2	0	n/a	2											
7	•		2	5	n/a												
\vdash	Insight	WIS	8			2											
4	Intimidate	CHA	2	0	n/a	2											
2	Nature	WIS	2	0	n/a												
7	Perception	wis	2	5	n/a												
2	Religion	INT	2	0	n/a		LANGUAG	SES KNO	WN								
11	Stealth	DEX	6	5			Common, Draconic										
2	Streetwise	СНА	2	0	n/a												
11			6	5													
	Thievery	DEX															

POWER INDEX	MAGIC ITEM INDEX	CHARACTER PORTRAIT
List your powers below. Check the box when the power is used. Clear the box when the power renews. AT-WILL POWERS	List your powers below. Check the box when the power is used. Clear the box when the power renews. MAGIC ITEMS	*=
Piercing Strike	WEAPON Sacrificial Dagger +2 (Off-hand) (E)	1
Riposte Strike	WEAPON	
	WEAPON	
	WEAPON	
	ARMOR Shared Suffering Leather Armor +1 (E)	
	ARMS	
ENCOUNTER POWERS		
Dragon Breath	HANDS	
Guarded Attack	HEAD	t.
Nasty Backswing	NECK Cloak of Distortion +1 (E) RING Image: Cloak of Distortion +1 (E)	
	RING	
	WAIST	PERSONALITY TRAITS
DAILY POWERS		
Easy Target		
Deep Cut		
		MANNERISMS AND APPEARANCE
UTILITY POWERS		
Tumble		
		·
		·
		l
	Daily Item Powers Per Day	l
	Heroic (1-10) Milestone / / /	CHARACTER BACKGROUND
	Paragon (11-20) Milestone / /	
	Epic (21-30) Image: Milestone Image: Milestone	
OTHER EQUIPMENT	RITUALS / ALCHEMY	
Leather Armor		
Dagger (2) (E)		
Adventurer's Kit		
		COMPANIONS AND ALLIES
		SESSION AND CAMPAIGN NOTES
COINS AND OTHER WEALTH Money on hand: 840 gp		
Stored money:		
Encumbrance: 82 lb. / 160 lb.		

CHARACTER NAME						Second	Wind		
Arjhana						300010	vvina		
PLAYER NAME						KEYWORDS			USED
RACE Dragonborn	ASS Rogue					Standard	4	7	Personal
						ACTION	÷	*	RANGE
HP 1	6 STR AC		100			ATTACK	VS	FENCE	Self
50 1	3 CON		100	AS ANY		ATTACK		FENSE	TARGET aling surge and regain 13 hit
	Fort	1	51 05	TT TT		points. Y	ou gain	a +2 k	bonus to all defenses until
Spd 1	9 DEX 16	1	AC.			the start	of your	next t	urn.
(6) 1	0 INT Ref	Ĩ	DC						
	19		ITC						
Init 1	0 WIS	3							
(+6) 1	0 CHA 13		S 2						
			1	REAL					
17 Passive	17 Passive			- State - Contraction		ADDITIONAL EFF	ECTS		
Insight	Perception								
						CLASS			level book <i>PH</i>
PLAY DATA	DUNCEONS & DRAGONS ®	ENCOUNTE	R SPECIAL	DUNGEONS & DRAGON	IS ®	ENCOUN	TER AC	ΓΙΟΝ	DUNCEONS & DRAGONS
Piercing Strike		Riposte S	Strike			Dragon	Breat	h	
, and a second s						Ŭ			
KEYWORDS Martial, Weapon	USED	KEYWORDS Marti			USED	KEYWORDS AC			ntning or Poison
Standard * +	Melee weapon	Standard	* + 7 ~ *	Melee weapon		Minor	+	イ	Close blast 3
Лоттон	RANGE	ACTION		RANGE	_	ACTION	3 🔶		RANGE
10 vs Reflex ATTACK DEFENSE	One creature TARGET	10 V ATTACK	s AC DEFENSE	One creature TARGET		8 ATTACK		eflex FENSE	All creatures in area. TARGET
	t be wielding a light blade.			e wielding a light blade.					flex, Constitution +2 vs. Reflex,
Attack: Dexterity vs. Re		Attack: Dexternation Hit: 1[W] +	erity vs. AC Dexterity mod	ifier (+4) damage. If the targe	et	or Dexterit Hit: 1d6 +			difier (+1) damage.
Hit: 1[W] + Dexterity r Increase damage to 2	W] + Dexterity modifier	attacks you b	pefore the star	rt of your next turn, you make rget as an immediate interrup	· I	Increase t	o +4 bon	us and 2	2d6 + Constitution modifier (+1)
(+4) at 21st level.	, , , , , , , , , , , , , , , , , , ,	Strength vs.	AC attack that	t deals 1[W] + Strength modif		Constitutio	n modifi	er (+1)	to +6 bonus and 3d6 + damage at 21st level.
Dagger: +10 attack, 10	d4+5 damage	(+3) damage Increase dan		+ Dexterity modifier (+4) and					your character, choose Strength, is the ability score you use when
	+12 attack, 1d4+7 damage			modifier (+3) at 21st level.					is power. You also choose the , cold, fire, lightning, or poison.
			attack, 1d4+			These two	choices	remain t	throughout your character's life
		Sacrificial Da	gger +2: +12	attack, 1d4+7 damage		and do no	t change	the pow	ver's other effects.
ADDITIONAL EFFECTS +2d8+3 to damage once pe	r round (Sneak Attack)	ADDITIONAL EFFECT +2d8+3 to d		er round (Sneak Attack)		ADDITIONAL EFF	ECTS		
class Rogue	LEVEL 1 BOOK PH	^{CLASS} Rogue		LEVEL 1 BOOK PH	-	^{CLASS} Racial	Power		LEVEL * BOOK PH
	DUNCEONS & DRAGONS ®		OWER		IS R	ENCOUN		WFR	DUNGEONS & DRAGONS @
	Contransi in Chiptone State			and the second state of the second state				VVLIX	Caroline and a state of the second second
Guarded Attack		Nasty Ba	ckswing			Easy Ta	arget		
KEYWORDS Martial, Weapon	USED	KEYWORDS Marti	al Weapon		USED	KEYWORDS Ma	artial Wea	anon	USED
Standard * + 7	Melee weapon	Free	* 4 7	Melee weapon		Standard	* 4	* 7	Melee or Ranged weapon
ACTION 🔄 🛠	RANGE	ACTION	✓✓	RANGE		ACTION	÷	- <u>}</u> ;-	RANGE
10 vs AC	One creature	10 v	s AC	One creature		10	vs	AC	One creature
ATTACK DEFENSE	TARGET	ATTACK	DEFENSE	TARGET	_	ATTACK		FENSE	TARGET
Requirement: You must b Hit: 2[W] + Dexterity mo	be wielding a light blade. difier (+4) damage, and if the		ı miss with a t: You must k	melee attack be wielding a light blade.		Requirem blade, or		must b	e wielding a crossbow, a light
target makes a melee atta	ack against you before the start	Attack: Dext		You have combat advantage	e for	Attack: De	exterity \		difier (14) demoses and the
against it as an immediate			2	difier (+4) damage, and you	ı 📘	target is s	lowed a	nd gran	difier (+4) damage, and the ts combat advantage to you
Secondary Attack: Stre Hit: 1[W] + Strength r	ength vs. AC nodifier (+3) damage, and the	can shift 1 s Brutal Sci		attack deals extra damage		(save end Miss [.] Half		and th	he target grants combat
	to the triggering attack roll.		r Strength m						e end of your next turn.
Dagger: +10 attack, 2d4-	+5 damage	Dagger: +1	0 attack, 1d4	+5 damage		Dagger: +	-10 attac	ck, 2d4-	+5 damage
Sacrificial Dagger +2: +1				2 attack, 1d4+7 damage					2 attack, 2d4+7 damage
ADDITIONAL EFFECTS		ADDITIONAL EFFECT	s		_	ADDITIONAL EFF	ECTS		
+2d8+3 to damage once pe	r round (Sneak Attack)			er round (Sneak Attack)				once pe	r round (Sneak Attack)
class Rogue	LEVEL 1 BOOK MP	^{CLASS} Rogue		LEVEL 3 BOOK MP		class Rogue			LEVEL 1 BOOK PH

Arjhana

Deep C	ut					Tumble					Sacrificial Dagger +2					
KEYWORDS Ma	rtial,	Weapon			USED	KEYWORDS Mar	tial				USED		+2 attack	rolls and damag	+2d6 dar	nage
Standard		+ 7		Melee weapon		Move	4	ア		Personal		BONUS			CRITIC	•
ACTION		↔ [*]		RANGE		ACTION	÷	÷		RANGE		PROPERTIES				
10	vs	Fort		One creature		AT-WI	LL	ENC	OUNTER	DAILY						
ATTACK		DEFENSE		TARGET	_					d in Acrobati						
		: You mus erity vs. Fo		ding a light bl	ade.	Effect: Yo one-half			umber o	f squares equ	ual to					
				(+4) damage,	and	ono nan .	your sp						KEYWORDS			USED
				our Strength										ENCOUNTER	🖌 DAIL	v
	• •) (save en mage and		oing damage.								POWER		ENCOUNTER		.Υ
		0	0	0 0								•		e Action. Use		
		attack, 20		mage ck, 2d4+7 dan										eapon. Spend aining hit poi		
Sacrificia	i Dağ	yyer +z:		CK, 204+7 0an	nage									weakened un		
												next turn	1.			-
ADDITIONAL EFF +2d8+3 to		age once pe	r round (Si	neak Attack)		ADDITIONAL EFFI	ECTS									
^{CLASS} Rogue			LEVEL	5 ^{воок} <i>РН</i>	_	^{CLASS} Rogue			LEVEL 2	^{BOOK} PH	_	ITEM SLOT/TYPE	Off-hand	LEVEL 6 PRICE 18	оо ^{воок} <i>РН</i>	
DAILY PC	WE	R	DUNCE	ONS & DRAG	<mark>ons</mark> ®	UTILITY	POWER		DUNGEO		IONS ®	MAGIC I	ГЕМ	DUNGE	ONS & DRA	GONS ®
Shared	Suf	fering L	eather	Armor +1		Cloak o	f Disto	ortion -	+1							
Shared	Suf	fering L		Armor +1		Cloak o		ortion - tude, Refl								
BONUS	Suf	-	:	Armor +1 critical		BONUS	+1 Forti		ex, and \	CRITICAL						
	Suf	+1 AC	:			BONUS PROPERTIES	+1 Forti EN	tude, Refl HANCEME	ex, and \ NT	CRITICAL n more than						
BONUS	Suf	+1 AC	:			BONUS PROPERTIES A ranged	+1 Forti EN attack	tude, Refl HANCEME against	ex, and \ NT you fror		5					
BONUS	Suf	+1 AC	:			BONUS PROPERTIES A ranged	+1 Forti EN attack	tude, Refl HANCEME against	ex, and \ NT you fror	n more than	5					
BONUS PROPERTIES	Suf	+1 AC ENHANCEN	:		USED	BONUS PROPERTIES A ranged squares a	+1 Forti EN attack	tude, Refl HANCEME against	ex, and \ NT you fror	n more than	5					
BONUS PROPERTIES		+1 AC ENHANCEN	:			BONUS PROPERTIES A ranged squares a	+1 Forti EN attack away ta	tude, Refl HANCEME against	ex, and \ NT you fror	n more than	5 k roll.					
BONUS PROPERTIES	KEYWO	+1 AC ENHANCEN	:	CRITICAL		BONUS PROPERTIES A ranged squares a	+1 Forti EN attack away ta	tude, Refi HANCEME against kes a -{	ex, and \ NT you fror	n more than	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER	KEYWO	+1 AC ENHANCEN RDS	NENT COUNTER		USED	BONUS PROPERTIES A ranged squares a ACTION ACTION POWER	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER POWER (E	KEYWO	+1 AC ENHANCEN RDS INTER): Im	COUNTER Imediate	CRITICAL	USED this	BONUS PROPERTIES A ranged squares a ACTION	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER Power (E power wh The attac	KEYWO ILL incou hen cker	+1 AC ENHANCEN RDS Unter): Im an attack gains an o	COUNTER Imediate gives yo		used this nage.	BONUS PROPERTIES A ranged squares a ACTION ACTION POWER	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER POWER (E power wh	KEYWO ILL incou hen cker	+1 AC ENHANCEN RDS Unter): Im an attack gains an o	COUNTER Imediate gives yo	CRITICAL DAILY Reaction. Use u ongoing dan	used this nage.	BONUS PROPERTIES A ranged squares a ACTION ACTION POWER	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER Power (E power wh The attac	KEYWO ILL incou hen cker	+1 AC ENHANCEN RDS Unter): Im an attack gains an o	COUNTER Imediate gives yo	CRITICAL DAILY Reaction. Use u ongoing dan	used this nage.	BONUS PROPERTIES A ranged squares a ACTION ACTION POWER	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER Power (E power wh The attac	KEYWO ILL incou hen cker	+1 AC ENHANCEN RDS Unter): Im an attack gains an o	COUNTER Imediate gives yo	CRITICAL DAILY Reaction. Use u ongoing dan	used this nage.	BONUS PROPERTIES A ranged squares a ACTION ACTION POWER	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION AT-WI POWER POWER (E power wh The attact ongoing of	keywo ILL incou hen cker dam	+1 AC ENHANCEN ROS Unter): Im an attack gains an o age.	COUNTER Imediate gives yo equal am	CRITICAL DAILY Reaction. Use u ongoing dan ount of untype	used this nage.	BONUS PROPERTIES A ranged squares a ACTION ACTION ACTION POWER Item Slot	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -!	ex, and V ENT You fror 5 penalty	n more than to the attac	5 k roll.					
BONUS PROPERTIES ACTION ACTION POWER Power (E power wh The attac	keywo ILL incou hen cker dam	+1 AC ENHANCEN ROS Unter): Im an attack gains an o age.	COUNTER Imediate gives yo equal am	CRITICAL DAILY Reaction. Use u ongoing dan sount of untype	used this nage.	BONUS PROPERTIES A ranged squares a ACTION AT-WI POWER Item Slot	+1 Forti EN attack away ta KEYWORDS	tude, Refi HANCEME against kes a -{	ex, and NT you fror 5 penalty	n more than to the attac	5 k roll.					

Character Sheet INGEON IRAGO Wizard Althaea 5 5,500 Class Paragon Path Epic Destiny Character Name l evel Total XP Eladrin Medium Race Size Age Gender Height Weight Alignment Deity Adventuring Company **RPGA Number** INITIATIVE DEFENSES MOVEMENT 1/2 LVL MISC ITEM DFX SCORE 10 + ARMOR/ 1/2 LVL ABIL RASE ARMOR DEFENSE CLASS FEAT ENH MISC MISC 3 2 4 9 Initiative 6 Speed (Squares) 6 20 AC 12 1 7 CONDITIONAL MODIFIERS SPECIAL CONDITIONAL BONUSES **ABILITY SCORES** SENSES ILITY + 1/2 LV 10 + 1/2 LVL SCORE PASSIVE SENS BASE SKILL BONU DEFENSE ABIL CLASS FEAT ENH MISC MISC STR 10 0 15 Passive Insight 10 + 5 2 13 FORT 12 1 CONDITIONAL BONUSES CON 10 11 0 2 15 **Passive Perception** 5 SPECIAL SENSE 10 + 1/2 LVL Low-light Vision DEFENSE ABIL CLASS FEAT ENH MISC MISC DEX 16 5 3 18 REF 5 1 12 ATTACK WORKSPACE INT CONDITIONAL BONUSES ABILITY: Magic Missile - Arcane Implement, Wand 21 ATT BONUS 1/2 LVL ABIL CLASS PROF FEAT ENH MISC 10 + 1/2 LVL ABIL DEFENSE CLASS FEAT ENH MISC MISC 7 2 5 + WIS 12 3 1 17 WILL 2 1 1 12 1 ABILITY: Magic Missile - Magic Wand +2 CHA CONDITIONAL BONUSES CLASS ATT BONUS 1/2 LVL ABIL PROF 8 9 2 5 2 + **ACTION POINTS HIT POINTS** HEALING SURGES MAX HP DAMAGE WORKSPACE ACTION POINTS MILESTONES **Action Points** 0 BLOODIED SURGE VALUE SURGES/DAY ABILITY: Magic Missile - Arcane Implement, Wand 23 37 18 9 6 ADDITIONAL EFFECTS FOR SPENDING ACTION POINTS DAMAGE FEAT ENH MISC ABIL 1/2 HP 1/4 HF CURRENT HIT POINTS CURRENT SURGE USES 2d4+55 **RACE FEATURES** ABILITY: Magic Missile - Magic Wand +2 Trance - Meditate aware 4 hours instead of sleep. DAMAG ABIL FEAT ENH 5 2d4+7 2 Eladrin Weapon Proficiency - Proficient with longsword. SECOND WIND 1/ENCOUNTER USED TEMPORARY HIT POINTS Eladrin Education - Training in any one additional skill. BASIC ATTACKS Eladrin Will - +1 Will; +5 to saving throws against charm. DEFENS ATTACK DEATH SAVING THROW FAILURES Fey Step - Use fey step as an encounter power. SAVING THROW MODS +5 racial bonus against charm effects 7 Ref vs Magic Missile (Arcane Implem 2d4+5 Fey Origin - Your origin is fey, not natural. 9 vs Ref Magic Missile (Magic Wand +2 2d4+7 RESISTANCES 2 AC Unarmed (Melee) vs 1d4 CURRENT CONDITIONS AND EFFECTS 5 AC Unarmed (Range) 1d4+3 vs **CLASS / PATH / DESTINY FEATURES** SKILLS ABIL MOD TRND ARMOR PENALTY MISC Arcane Implement Mastery - Choose Orb of Imposition, FEATS SKILL NAME BONUS 1/2 LVL (+5) Ritual Caster - Master and perform rituals 7 5 0 2 Staff of Defense, or Wand of Accuracy. Acrobatics DEX Improved Initiative - +4 to initiative checks Wand of Accuracy - Encounter, free; with wand, add 14 7 5 n/a 2 Arcana INT Dex mod to one attack roll. Armor Proficiency (Leather) - Training with leather armor 4 2 0 2 Athletics STR Jack of All Trades - +2 to untrained skill checks Cantrips - Use ghost sound, light, mage hand, and 3 0 n/a 2 Bluff 1 СНА prestidigitation as at-will powers. 3 1 0 2 n/a Diplomacy СНА Ritual Casting - Gain Ritual Caster as a bonus feat. 3 0 2 5 n/a Dungeoneering WIS Spellbook - Three 1st-level rituals, plus more at higher 4 2 0 2 Endurance CON levels. Also, twice the daily and utility spells you can use; 0 5 3 n/a 2 choose from among these at each extended rest Heal WIS 14 7 5 n/a 2 History INT 5 0 3 n/a 2 Insight wis 3 1 0 n/a 2 Intimidate сна 5 8 3 n/a Nature WIS 5 3 0 n/a 2 Perception wis 7 5 12 Religion n/a INT LANGUAGES KNOWN 5 10 5 Stealth DEX Common, Elven 2 3 0 Streetwise 1 n/a СНА

Thievery

5

DEX

0

2

POWER INDEX	MAGIC ITEM INDEX	CHARACTER PORTRAIT		
List your powers below. Check the box when the power is used.	List your powers below. Check the box when the power is used.			
Clear the box when the power renews. AT-WILL POWERS	Clear the box when the power renews. MAGIC ITEMS			
Ghost Sound	WEAPON Magic Wand +2 (Off-hand) (E)	1 4		
Light	WEAPON Arcane Implement, Wand (Off-hand) (E)			
Mage Hand	WEAPON			
Prestidigitation	WEAPON			
Scorching Burst	ARMOR Bloodcut Leather Armor +1 (E)			
Magic Missile	ARMS			
ENCOUNTER POWERS	FEET			
Fey Step	HANDS			
Wand of Accuracy	HEAD	t		
Burning Hands	NECK Cape of the Mountebank +1 (E)			
Color Spray				
	RING	PERSONALITY TRAITS		
DAILY POWERS				
Stinking Cloud				
Freezing Cloud				
Acid Arrow				
Fireball				
		MANNERISMS AND APPEARANCE		
Expeditious Retreat				
Shield				
	Daily Item Powers Per Day			
	Heroic (1-10) Milestone / / / /	CHARACTER BACKGROUND		
	Paragon (11-20) Milestone / <th <="" th=""> / / / / / / / / / / <th <="" th=""> / / /</th></th>	/ / / / / / / / / / <th <="" th=""> / / /</th>	/ / /	
	Epic (21-30) Milestone / / /			
OTHER EQUIPMENT	RITUALS / ALCHEMY			
Spellbook	KITORES / REGIENT			
Leather Armor				
Adventurer's Kit				
		COMPANIONS AND ALLIES		
	·			
-				
-				
		SESSION AND CAMPAIGN NOTES		
COINS AND OTHER WEALTH				
Money on hand: 840 gp				
Stored money:				
Encumbrance: 82 lb. / 100 lb.				

CHARACTER NAME				Second	Wind					
Althaea PLAYER NAME				KEYWORDS		USED				
					+ 7					
RACE Eladrin	ASS Wizard LEVEL 5			Standard ACTION	+ 7 ◆ ☆	Personal RANGE				
HP 1	0 STR AC	1000			vs	Self				
	20			ATTACK DEFENSE TARGET						
(37) 1	1 CON					aling surge and regain 9 hit				
Spd 1	6 DEX 13	ACT	FIORI		of your next t	bonus to all defenses until turn.				
	1 INT Ref	PC	INI							
Init 1	2 WIS									
	Will	1 A	~							
	8 CHA 17	*	A BARRIER							
15 Passive	15 Passive		- Alexandre	ADDITIONAL EFFE	ECTS					
15 Insight	Perception									
				CLASS		LEVEL BOOK				
	Dunorous (Dr		Dunopous (Deves			РН				
PLAY DATA	DUNGEONS & DRAGONS ®	ENCOUNTER SPECIAL	DUNCEONS QURAGONS (DUNCEONS QURAGONS (
Ghost Sound		Light		Mage H	and					
KEYWORDS Arcane, Illusion	USED	KEYWORDS Arcane	USED	KEYWORDS Arc	ane, Conjuration	USED				
Standard 🕴 10 🍞	Ranged 10	Minor 🕴 5 🍞	Ranged 5	Minor	↓ 5 ¥	Ranged 5				
ACTION 🔄 🔆	RANGE	ACTION 🔄 💥	RANGE	ACTION	€ %	RANGE				
ATTACK DEFENSE	One object or unoccupied square TARGET	ATTACK DEFENSE	One object or unoccupied square TARGET	ATTACK	vs DEFENSE	TARGET				
Effect: You cause a so	und as quiet as a whisper or	Effect: You cause the t	arget to shed bright light.	Effect: You o	conjure a spectral,	, floating hand in an unoccupied				
	fighting creature to emanate an produce nonvocal sounds		t's square and all squares The light lasts for 5 minutes.	square within range. The hand picks up, moves, or manipulates an adjacent object weighing 20 pounds or less and carries it up to 5 squares. If you are holding the object when you use this power, the						
such as the ringing of	a sword blow, jingling armor,	Putting out the light is	a free action.	hand can move the object into a pack, a pouch, a sheath, or a similar container and simultaneously move any one object carried or						
	ou whisper, you can whisper ly creatures adjacent to the		only one light cantrip active a new light, your previously	worn anywhere on your body into your hand.						
target can hear your w		cast light winks out.	a new light, your previously	As a move action, you can move the hand up to 5 squares. As a free action, you can cause the hand to drop an object it is holding, and as a minor action, you can cause the hand to pick up or						
				manipulate a	a different object.	n the hand indefinitely.				
						ne hand at a time.				
ADDITIONAL EFFECTS		ADDITIONAL EFFECTS		ADDITIONAL EFFE	ECTS					
CLASS Wizard	LEVEL 1 BOOK PH	CLASS Wizard	LEVEL 1 BOOK PH	^{CLASS} Wizard		LEVEL 1 BOOK PH				
	DUNGEONS & DRAGONS ®									
Prestidigitation		Scorching Burst		Magic M	lissile					
KEYWORDS Arcane	USED	KEYWORDS Arcane, Fire, Impler	nent	KEYWORDS Arc	ane, Force, Impl	ement				
Standard 🕴 2 🍞	Ranged 2	Standard 4 10 🤾	Area burst 1 within 10 squares	Standard	↓ 20 ¥	Ranged 20				
ACTION 🔄 😽	RANGE	ACTION 🕂 1 🔆	RANGE	ACTION	* *	RANGE				
ATTACK DEFENSE	TARGET	7 vs Reflex ATTACK DEFENSE	Each creature in burst TARGET	7 ATTACK	vs Reflex DEFENSE	One creature TARGET				
	ish one of the effects given below.	Attack: Intelligence vs.	Reflex	Attack: In	telligence vs.	Reflex				
Create a harmless sensory effe wind, faint music, or a strong odor	ect, such as a shower of sparks, a puff of		modifier (+5) fire damage. 16 + Intelligence modifier			modifier (+5) force damage. 4 + Intelligence modifier (+5)				
Color, clean, or soil items in 1 Instantly light (or snuff out) a	cubic foot for up to 1 hour. candle, a torch, or a small campfire.	(+5) at 21st level.		at 21st lev	Increase damage to 4d4 + Intelligence modifier (+5) at 21st level.					
Make a small mark or symbol a	pound of nonliving material for up to 1 hour. appear on a surface for up to 1 hour. small item or image that exists until the end	Arcane Implement, Wa	and +7 attack 1d6+5			nts as a ranged basic attack. ou to make a ranged basic				
of your next turn. • Make a small, handheld item in	nvisible until the end of your next turn.	damage			u can use this					
Nothing you create with this cantri tool, or hinder another creature's a	p can deal damage, serve as a weapon or a actions. This cantrip cannot duplicate the	Magic Wand +2: +9 at	tack, 1d6+7 damage			nd: +7 attack, 2d4+5 damage				
effect of any other power. Special: You can have as many as time.	three prestidigitation effects active at one			Magic Wa	nd +2: +9 att	ack, 2d4+7 damage				
ADDITIONAL EFFECTS		ADDITIONAL EFFECTS		ADDITIONAL EFFE	ECTS					
^{CLASS} Wizard	LEVEL 1 BOOK PH	^{CLASS} Wizard	LEVEL 1 BOOK PH	^{CLASS} Wizard		LEVEL 1 BOOK PH				
AT-WILL POWER	DUNCEONS & DRAGONS ®	AT-WILL POWER	DUNGEONS & DRAGONS	AT-WILL	POWER	DUNGEONS & DRAGONS (

Althaea

Fey Ste	р				Wand of Accuracy					Burning Hands						
KEYWORDS Tol				USED	KEYWORDS Tree				USED	KEYWORDS		Circo Terralian			USED	
Tek	eport				IU	pleme				Arc	cane,	Fire, Implen			Ц	
Move		↓ → → →	Personal	_	Free	<u> </u>	↓ → → →	DANCE	-	Standard	5	+ * *		blast 5	_	
ACTION	vs		RANGE		ACTION	vs		RANGE		ACTION 7	NGE					
АТТАСК		DEFENSE	TARGET		АТТАСК		DEFENSE	TARGET		7 vs Reflex Each creature in blas ATTACK DEFENSE TARGET						
Effect: Te	ort up to 5	squares.					us to a single attack roll modifier (+3).				igence vs. telligence	Reflex modifier (+5)	fire damac	пе		
								t wield your wand.				-			,	
											mple	ment, Wa	nd: +7 attack,	, 2d6+5		
										damage Magic Wa	and ·	+2: +9 at	tack, 2d6+7 d	amage		
										- 5 - 1				5-		
									_							
ADDITIONAL EFFE	CIS				ADDITIONAL EFFI	ECIS				ADDITIONAL EFF	ECIS					
CLASS Racial F	Power	r	LEVEL * BOOK PH		CLASS			LEVEL * BOOK PH		CLASS Wizard			LEVEL 1	^{юок} РН		
ENCOUNT				NS ®	ENCOUNT	fer i	POWER		NS ®			POWER	DUNGEONS		<u>15</u> R	
Color Sp	ara	/			Acid Ar	row				Fireball						
	лау	/														
KEYWORDS Arc	ane,	Implement,	Radiant	USED	KEYWORDS Aci	id, Arc	cane, Impler	nent	USED	KEYWORDS Are	cane,	Fire, Implen	nent		USED	
Standard		4 7	Close blast 5		Standard		↓ 20 ¥	Ranged 20		Standard		↓ 20 ¥	Area burst 3 w	ithin 20 squar	res	
ACTION	-	↔ -*	RANGE	_	ACTION	<u> </u>	↔ -*	RANGE		ACTION		€ 3 -¥		NGE		
7 ATTACK	vs	Will	Each creature in blast		7	vs	Reflex	One creature	_	7	vs	Reflex		ure in burst		
Attack: In		dence vs.	TARGET Will		ATTACK Attack: Intel		DEFENSE ce vs. Reflex	TARGET	_	ATTACK Attack: I		defense vs.		RGET		
Hit: 1d6 -	+ Inf	telligence	modifier (+5) radiant		Hit: 2d8 + Intelligence modifier (+5) acid damage, and ongoing 5 acid damage (save ends). Make a secondary attack.					Hit: 3d6 + Intelligence modifier (+5) fire damage.						
damage, a vour next			t is dazed until the end o	of	Secondary Target: Each creature adjacent to the primary target Secondary Attack: Intelligence vs. Reflex					Miss: Half damage.						
,					Hit: 1d8 + Intelligence modifier (+5) acid damage, and ongoing 5 acid damage (save ends).					Arcane Implement, Wand: +7 attack, 3d6+5						
Arcane In damage	nple	ment, Wa	nd: +7 attack, 1d6+5		Miss: Half damage, and ongoing 2 acid damage to primary target (save ends), and no secondary attack. damage Magic Wand +2: +9 attack, 3d6+7 damage					amage						
	and -	+2: +9 at	tack, 1d6+7 damage		Arcane Implement, Wand: +7 attack, 2d8+5 damage					anage						
					Magic Wand +2: +9 attack, 2d8+7 damage											
ADDITIONAL EFFE	CTS				ADDITIONAL EFF	ECTS				ADDITIONAL EFF	ECTS					
^{CLASS} Wizard			LEVEL 3 BOOK PH	_	CLASS Wizard			LEVEL 1 BOOK PH	-	CLASS Wizard			LEVEL 5	юок РН		
ENCOUNT				NS @	DAILY PC		D		NS @	DAILY PC		D			15 @	
			Contraction of Contraction	w w		_		Comment of Comments	•	-	WE	x	2000 100001100(Margaret and P		
Stinking		bud			Freezin	-	oud			Shield						
SPELLBOOK		Implement	Poison, Zone	USED	SPELLBOOK		Cold, Implei	ment	USED	KEYWORDS Arc	ane. F	orce			USED	
Standard		↓ 20 }	Area burst 2 within 20 squa	res	Standard	1	↓ 10 ¥	Area burst 2 within 10 squa	ures 1	Imm Interr	, 1	4 7	Por	sonal	Ч	
ACTION		€ 2 ⅔	RANGE		ACTION		€ 2 ⅔	RANGE		ACTION		€ *		NGE		
7	vs	Fort	Each creature in burst		7 vs Fort Each creature in burst					AT-WILL COUNTER DAILY						
ATTACK Attack: Inte		DEFENSE	TARGET			TARGET	Trigger: You are hit by an attack									
Hit: 1d10 +	⊦ Inte	elligence m	odifier (+5) poison damage.	_			jence vs. F elligence r		e.	Effect: You gain a +4 power bonus to AC and Reflex defense until the end of your next turn.						
Effect: The blocks line	burs of sid	st creates a ght until the	zone of poisonous vapor that e end of your next turn. Crea	t tures	Hit: 1d8 + Intelligence modifier (+5) cold damage. Miss: Half damage.											
			their turns there take 1d10 toison damage. As a move	+	Effect: The cloud lasts until the end of your next turn. Any creature that enters the cloud or starts its turn											
action, you	can	move the z	one up to 6 squares.			-	ct to anoth minor act	er attack. You can dismis ion	s							
Sustain Min		•														
			+7 attack, 1d10+5 damage , 1d10+7 damage					d: +7 attack, 1d8+5 dam ack, 1d8+7 damage	age							
	-				agie Wa		, y utu	, Lao , admage								
ADDITIONAL EFFE	CTS				ADDITIONAL EFF	ECTS				ADDITIONAL EFF	ECTS					
214.05			ling lin					line les		0.407			1 mm	2007		
^{CLASS} Wizard			LEVEL 5 BOOK PH		^{CLASS} Wizard			LEVEL 1 BOOK PH		^{CLASS} Wizard		_	LEVEL 2	^{юок} PH		
DAILY PO	A A ATT		Dunopour C Dougo		DAILY PC			Dunanaua C Davaa		UTILITY	DOW		Dunnanaura	C Day and		

Expeditious Retreat	Magic Wand +2	Bloodcut Leather Armor +1					
SPELLBOOK KEYWORDS							
Arcane	+2 attack rolls and damag +2d6 damage	+1 AC					
Move 🕴 🏹 Personal	BONUS ENHANCEMENT CRITICAL PROPERTIES	BONUS ENHANCEMENT CRITICAL PROPERTIES					
ACTION 🕂 😽 RANGE							
AT-WILL ENCOUNTER DAILY							
Effect: Shift up to twice your speed.							
	KEYWORDS USED	KEYWORDS USED					
	ACTION	ACTION					
	AT-WILL ENCOUNTER DAILY	AT-WILL ENCOUNTER DAILY					
	Power Them Clet: Off hand	Power					
	Item Slot: Off-hand	Power (Healing Surge): Minor Action. While you are bloodied, use this armor to gain resist 10 to all					
		damage until the end of your next turn.					
		- '					
ADDITIONAL EFFECTS							
CLASS Wizard LEVEL 2 BOOK PH	ITEM SLOT/TYPE Off-hand LEVEL 6 PRICE 1800 BOOK PH	ITEM SLOT/TYPE Body LEVEL 4 PRICE 840 BOOK PH					
UTILITY POWER DLINGEONS & DRAGONS ®	MAGIC ITEM DUNCEONS & DRAGONS ®	MAGIC ITEM DUNCEONS & DRAGONS ®					
Cape of the Mountebank +1							
+1 Fortitude, Reflex, and \							
BONUS ENHANCEMENT CRITICAL							
BONUS ENHANCEMENT CRITICAL							
BONUS ENHANCEMENT CRITICAL							
BONUS ENHANCEMENT CRITICAL							
BONUS ENHANCEMENT CRITICAL							
BONUS ENHANCEMENT CRITICAL PROPERTIES							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION ENCOUNTER DAILY							
BONUS ENHANCEMENT CRITICAL PROPERTIES KEYWORDS USED ACTION USED USED AT-WILL ENCOUNTER DAILY POWER VIER VIER							
BONUS ENHANCEMENT CRITICAL PROPERTIES KEYWORDS USED ACTION ENCOUNTER Daily POWER Item Slot: Neck							
BONUS ENHANCEMENT CRITICAL PROPERTIES KEYWORDS USED ACTION USED USED AT-WILL ENCOUNTER DAILY POWER Item Slot: Neck Power (Daily • Teleportation): Immediate Reaction.							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION ENCOUNTER DAILY POWER Item Slot: Neck Dower (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack. Teleport 5 squares and gain combat advantage							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION ENCOUNTER DAILY POWER Item Slot: Neck Dower (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack.							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION ENCOUNTER DAILY POWER Item Slot: Neck Dower (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack. Teleport 5 squares and gain combat advantage							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION ENCOUNTER DAILY POWER Item Slot: Neck Dower (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack. Teleport 5 squares and gain combat advantage							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED ACTION USED AT-WILL ENCOUNTER DAILY POWER Item Slot: Neck Power (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack. Teleport 5 squares and gain combat advantage against the attacker until the end of your next turn.							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION ENCOUNTER DAILY POWER Item Slot: Neck Dower (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack. Teleport 5 squares and gain combat advantage							
BONUS ENHANCEMENT CRITICAL PROPERTIES USED USED ACTION INCOUNTER DAILY POWER Item Slot: Neck Power (Daily • Teleportation): Immediate Reaction. Use this power when you are hit by an attack. Teleport 5 squares and gain combat advantage against the attacker until the end of your next turn.							

DUNGEONS & DRAGONS

				Г		- Carborier						Player Nam	ie					F 500
Uthal Charact					larbarian lass						Epic Destiny				<u> </u>	Total)	5,500 P	
Goliatl		Mediur	n		Male			Unali	gned			F						
Race		Size		Age	Gender	Height	Weight	Alignn		C	Deity			Adventu	ring Company		RPGA N	umber
SCORE	1	NITIATI DEX	1/2 LVL		MISC	SCORE	10 +	DEFENS				SCORE			MOVEN	BASE ARM	OR ITEM	MISC
2	Initiative		2			DEF	ENSE 1/2 LVL	ABIL CLASS	FEAT			6		Spee	d (Squares)	6		
CONDITIC	DNAL MODIFIERS							3		1	1	SPECIAL		-				
	4.51			6		CONDITIONAL	BONUSES											
sco					OD + 1/2 LVL		10 +					SCOR	E	PASSIVE SI	SENS		ASE S	KILL BONUS
2	STR		5]	7		ORT 12 LVL	ABIL CLASS	FEAT	<u>енн мі</u>	SC MISC	12			e Insight		0 +	2
	Strength			י ר		CONDITIONAL		5 2		1					-			
1'	CON		3		5	CONDITIONAL	BONUSES					12 SPECIAL			e Perception	1	0 +	2
	DEX		<u>^</u>	1		DEF	10 + ENSE 1/2 LVL	ABIL CLASS	FEAT	ENH MIS	SC MISC	SPECIAL	SEINSE					
1	Dexterity		0		2	(14) R	EF 12			1	1			A	ΓΤΑϹΚ ΨΟ	ORKSPA	CE	
1	D INT		0]	2	CONDITIONAL	BONUSES					ABILITY	[:] Me		ic Attack - D			1 +2
	Intelligence			J			10 +					ATT BON			2 LVL ABIL CLA	ASS PROF		
1	WIS		0]	2			ABIL CLASS	FEAT	1	SC MISC	+ 1			2 5	3	2	1
	Wisdom			י ר			/ILL 12			1 1					ic Attack - G			
8	CHA Charisma		-1]	1	CONDITIONAL	DUNUSES					+ 1			$\frac{2}{2}$ LVL ABIL CLA	ASS PROF	FEAT ENI	I MISC
	H		NTS				AC	TION PO	INT <u>S</u>				-			~		
МА	X HP BLOODI				SURGES SURGES/DAY		tion Points	MIL	ESTONES 0		N POINTS 1				AMAGE W			
5	56 28	`	14		11		FFECTS FOR SPENI		1 2 INTS		2 3			lee Bas	ic Attack - D			
CURREN	1/2 HF	,	1/4 HP		RENT SURGE US							DAMAGE		8		ABIL FEAT	енн міз 2	C MISC
							RA	CE FEAT	URES						ic Attack - G		2	1
						Mountain	's Tenacity	- +1 racial	bonus to	Will		DAMAGE		ICC DUS		ABIL FEAT	ENH MI	C MISC
	SECOND WIND	1/ENCOU	NTER		USED	Powerful	Athlete - Ro	oll twice and	l use eith	er result	when	1 d1	10+	6		5		1
TEMPOR	ARY HIT POINTS					making At	hletics check	to jump or	climb						DACIC AT	TACKE		
	DEATH SAVING T					Stone's E	ndurance -	Have the st	one's enc	durance	power	ATTACK	(DEFENSE	BASIC AT	I ACKS		DAMAGE
SAVING	THROW MODS	HKOW FA	ILOKES									13	vs	AC	Dynamic Gre	eatsword +	2	1d10+8
RESIST	MCES											- 11		AC	Greatsword			1d10+6
RESIST	ANGES											7	ן ן]			1-14.5
CURREN	IT CONDITIONS AND EF	FECTS										-	∣vs ⊐		Unarmed (M			1d4+5
		CLUB	c									2	vs	AC	Unarmed (R	ange)		1d4
		SKILLS	S ABIL MOD) TRND	ARMOR		SS / PAT	H 7 DEST	INY F	EATUR	KES				FEA	тс		
BONUS	SKILL NAME		+ 1/2 LVL	(+5)	PENALTY MIS		ht - Choose	Dagoblaad \	ligor or 7		-n	Weer	on l	Export	FEA se (Heavy Bl		n honus t	o attack
	Acrobatics	DEX	2	0	-1		nt - Choose	кауерноод \	NYUI OF I	Inditebol	11			Heavy B	-	auej - Gdi	n bonus l	
2	Arcana	INT	2	0	n/a	Triumph	olood Vigor	- Swift char		r: tempo	rary ho				Heavy Blade) - Gain +1	l damage	per tier
14	Athletics	STR		5	-1 3		on mod (+5 a		51		5 1			y Blades	-		. Gamaye	
1	Bluff	CHA	1	0	n/a	enemy to				y				-	/. /ake standing	jumps as if	from a r	unning
1	Diplomacy	СНА	1	0	n/a		ke - Gain the	e rage strike	power a	it 5th lev	el			o Athlet				5
2	Dungeoneering	wis	2	0	n/a	_	- Critical hit	-										
9	Endurance	CON	5	5	-1		barbarian at	•										
2	Heal	wis	2	0	n/a													
2	History	INT	2	0	n/a													
2	Insight	wis	2	0	n/a													
	Intimidate	СНА		0	n/a													
9	Nature	WIS	2	5	n/a 2													
2			2	0	n/a													
2	Perception	WIS	2	0														
\vdash	Religion	INT	H		n/a		LANG	UAGES I	KNOW	'N								
	Stealth	DEX	2	0	-1	Common,	Giant											
1	Streetwise	CHA		0	n/a													
1	Thievery	DEX	2	0	-1													

POWER INDEX	MAGIC ITEM INDEX	CHARACTER PORTRAIT				
List your powers below. Check the box when the power is used.	List your powers below. Check the box when the power is used					
Clear the box when the power renews.	Check the box when the power is used. Clear the box when the power renews.	·				
AT-WILL POWERS Recuperating Strike	MAGIC ITEMS	1				
Howling Strike	WEAPON	i i				
	WEAPON					
	WEAPON					
	ARMOR Barkskin Hide Armor +1 (E)					
	FEET					
ENCOUNTER POWERS Stone's Endurance	HANDS					
Swift Charge	HEAD					
Avalanche Strike	NECK Healer's Brooch +1 (E)	ħ I				
Blade Sweep						
	RING					
	WAIST	PERSONALITY TRAITS				
Rage Strike						
Swift Panther Rage						
Frost Wolf Rage						
		MANNERISMS AND APPEARANCE				
		MANNENJSMIJ AND AN EANANCE				
Primal Vitality						
	Daily Item Powers Per Day					
	Heroic (1-10) Milestone / / / /	CHARACTER BACKGROUND				
	Paragon (11-20)					
	Epic (21-30)					
OTHER EQUIPMENT	RITUALS / ALCHEMY					
Hide Armor						
Greatsword						
Adventurer's Kit						
		COMPANIONS AND ALLIES				
		SESSION AND CAMPAIGN NOTES				
COINS AND OTHER WEALTH						
Money on hand: 840 gp						
Stored money:						
Encumbrance: 115 lb. / 210 lb.						

CHARACTER NAME				Second	Wind				
Uthal Player Name				KEYWORDS		10550			
PLATER NAME			KEYWORDS		USED				
RACE Goliath CLASS Barbarian LEVEL 5	1000		Standard ACTION		Personal RANGE				
HP 21 STR AC			ACTION	vs	Self				
		and the second second		АТТАСК	DEFENSE	TARGET			
56 17 CON	Y					ealing surge and regain 14 hit bonus to all defenses until			
Spd 11 DEX 20	A	CTEION			of your next t				
		OINI							
(+2) 8 CHA 14	100								
		A DESCRIPTION OF							
12 Passive Insight 12 Passive Perception		2.39		ADDITIONAL EFFE	ECTS				
Thisght Perception									
				CLASS		LEVEL BOOK PH			
	S ® ENCOUNTER SPE		ONS ®	ENCOUNT	ER ACTION	DUNGEONS & DRAGONS @			
Recuperating Strike	Howling Strike				Endurance				
KEYWORDS Primal, Weapon	USED KEYWORDS Primal, Wear		USED	KEYWORDS		USED			
Standard * + > Melee weapon	Standard * +	Melee weapon *		Minor		Personal			
ACTION RANGE 13 vs AC One creature		AC One creature	_	ACTION	vs	RANGE			
ATTACK DEFENSE TARGET		ENSE TARGET		ATTACK	DEFENSE	TARGET			
Requirement: You must be wielding a two-handed wear Attack: Strength vs. AC	on. Requirement: You n Attack: Strength vs.	nust be wielding a two-handed we	eapon.		0	5 to all damage until the end			
Hit: 1[W] + Strength modifier (+5) damage, and you gat temporary hit points equal to your Constitution modifier	n 📕 Hit: 1[W] + 1d6 + S	Strength modifier (+5) damage. d6 + Strength modifier (+5) dama	of your next turn. Level 11: Resist 10 to all damage.						
(+3). If you are raging, the number of temporary hit po	nts Level 21: 2[W] + 30	d6 + Strength modifier (+5) dama	Level 21: Resist 15 to all damage.						
you gain equals 5 + your Constitution modifier (+3). Level 11: 1[W] + 1d6 + Strength modifier (+5) damage	a melee basic attac	ging, you can use this power in pl k. If you are raging, you can mov							
Level 21: 2[W] + 2d6 + Strength modifier (+5) damage	extra squares as pa	ů.							
Dynamic Greatsword +2: +13 attack, 1d10+8 damage	Dynamic Greatswore	d +2: +13 attack, 1d10+1d6+8 d	lamage						
ADDITIONAL EFFECTS	ADDITIONAL EFFECTS			ADDITIONAL EFFE	ECTS				
CLASS Barbarian LEVEL 1 BOOK PH2	class Barbarian	LEVEL 1 BOOK PH2	^{CLASS} Racial I	Power	LEVEL * BOOK PH2				
			ONS ®			DUNCEONS & DRAGONS @			
Swift Charge	Avalanche Str	ike		Blade S	ween				
KEYWORDS Primal	USED KEYWORDS Primal, Wear		USED	KEYWORDS Prin	mal, Weapon	USED			
Free Free Personal	Standard * 4	Melee weapon RANGE		Standard	* + 7 + *	Melee weapon RANGE			
ACTION RANGE		AC One creature		ACTION 13	vs AC	One creature			
ATTACK DEFENSE TARGET	ATTACK DEF	ENSE TARGET		АТТАСК	DEFENSE	TARGET			
Trigger: Your attack reduces an enemy to 0 hit points	Attack: Strength Hit: 3[W] + Stre	vs. AC ngth modifier (+5) damage.	Attack: Strength vs. AC Hit: 2[W] + Strength modifier (+5) damage, and						
Effect: You charge an enemy.	Rageblood Vig	or: The attack deals extra d	each bloc	died enemy a	adjacent to you takes				
		nstitution modifier (+3). start of your next turn, any	damage equal to your Constitution modifier (+3). Rageblood Vigor: Each enemy adjacent to you						
	attacker gains a	+4 bonus to attack rolls again	inst	that is no	t bloodied als	so takes damage equal to			
	you.			your Con	stitution modi	IIIEI (+3).			
		vord +2: +13 attack, 3d10+	8	-	Greatsword +	+2: +13 attack, 2d10+8			
	damage			damage					
ADDITIONAL EFFECTS	ADDITIONAL EFFECTS			ADDITIONAL EFFE	ECTS				
CLASS Barbarian LEVEL BOOK PH2	CLASS Barbarian	LEVEL 1 BOOK PH2		^{CLASS} Barbari	an	LEVEL 3 BOOK PH2			
			ONS ®			DUNCEONS & DRAGONS @			

Uthal

							-				
Rage Strike		Swift P	anther Rage	9			Frost W	/olf Rage			
KEYWORDS Primal, Weapon		USED KEYWORDS Pr	imal, Rage, Weap	on		USED	KEYWORDS CO	ld, Primal, Rage,	Weapon		USED
Standard * 4 7	Melee weapon	Standard	+ 7		ee weapon	-	Standard	* 4 7		ee weapon	
ACTION 🔆 🛠	RANGE	ACTION			RANGE	-	ACTION			RANGE	
13 vs AC	One creature	13	vs AC		e creature		13	vs AC		e creature	
ATTACK DEFENSE	TARGET	АТТАСК	DEFENSE	г	ARGET		АТТАСК	DEFENSE	1	ARGET	
	and have at least one unused rage pov his attack, you expend an unused barb	Attack.	Strength vs. A					ore the attack,			
rage power.	e level of the rage power you expend:	Hit: 3[W] + Strength n	nodifier (+5)) damage.	_		inst you as a fre] extra cold dam		loes so, your a	ittack
1st level 3[W] + Strength modifier 5th level 4[W] + Strength modifier	(+5)		If damage. You enter the ra	age of the s	wift nanther	_	Attack: Str	ength vs. AC	0		
9th level 5[W] + Strength modifier 15th level 6[W] + Strength modifier	(+5)	Until the	rage ends, yo	u gain a +2	bonus to spe	ed	Hit: 3[W] Miss: Half	+ Strength mod damage	ifier (+5) cold	damage.	
19th level 7[W] + Strength modifie	r (+5)		shift 2 squares			_	Effect: You	l enter the rage			
25th level 8[W] + Strength modifie 29th level 9[W] + Strength modifie		Dumonsia	Createrrand	0. 10 atta	al. 2410 0	_		enemy that hits ge equal to 3 +			ŝ
Miss: Half damage. Special: You can use this power two	ice per day.	damage	: Greatsword +	-2: +13 alla	CK, 3010+8	_			5		
Dynamic Greatsword +2: +13 attac	ck, As Above+3 damage	ge				_	Dynamic G	Greatsword +2:	+13 attack, 3d	10+8 damage	
		_				_					
ADDITIONAL EFFECTS		ADDITIONAL EF	FECIS			_	ADDITIONAL EFF	ECIS			
						_					
class Barbarian	LEVEL BOOK PH2	CLASS Barba	rian	LEVEL 1	воок РН2	-	CLASS Barbar	ian	LEVEL 5	воок РН2	
		Baiba			S&DRIGO					S&DRAGO	
DAILY POWER	TERMITEONS (VINNCON	S ® DAILY P	OWER	JARANGEON	C CORRECTOR	e ®	DAILY PO	TWER	ANTIMUSICON	- OTHWOO	e B
Primal Vitality		Dynam	ic Greatswo	rd +2			Healer's	s Brooch +	1		
KEYWORDS		USED									
Primai			+2 attack rolls a		+2d6 damage		Poly	+1 Fortitude, R		00171011	
Minor + 7	Personal	PROPERTIES	ENHANCEN	/IEN I	CRITICAL		BONUS PROPERTIES	ENHANCE	VIENI	CRITICAL	
	RANGE							u use a powe			
								hit points, ac the hit points		n's enhancer	nent
	prary hit points equal to o Constitution modifier (+3)						bonds to		s gamea.		
	mber of temporary hit po		KEYWORDS			USED		KEYWORDS			USED
	If your level + twice your	ACTION					ACTION				
Constitution modifier (+3).	AT-W	ILL 🗹 EN	COUNTER	DAILY		ACTION AT-WI		ICOUNTER	DAILY	
		POWER					POWER				
			Encounter • Po			.	Item Slot	t: Neck			
			the weapon in ee category (si								
		This effe	ect lasts until th	ne end of th							
		until you	i end it as a m	inor action.							
ADDITIONAL EFFECTS											
^{CLASS} Barbarian	LEVEL 2 BOOK PH2	ITEM SLOT/TYPE	Two-Hands LEVEL 6	5 PRICE 1800	воок РН	_	ITEM SLOT/TYPE	Neck	4 PRICE 840	воок АV	
	DUNGEONS & DRAGON			NAMES OF TAXABLE PARTY.	S&DRIGON	IS R	MAGIC IT			s&DRAGO	NS R
										A second second	
Barkskin Hide Armo	or +1										
4.00		-									
+1 AC BONUS ENHANCEM											
PROPERTIES	ORTIOAL										
KEYWORDS		USED									
KEYWORDS		USED									
ACTION	COUNTER Z DAILY	USED									
ACTION	COUNTER Z DAILY	USED									
ACTION AT-WILL EN POWER Power (Daily): Minor A	COUNTER DAILY										
ACTION AT-WILL EN POWER Power (Daily): Minor Ar bonus to AC until the e time an attack hits you	COUNTER Z DAILY	h									
ACTION AT-WILL EN POWER Power (Daily): Minor Ar bonus to AC until the e time an attack hits you	COUNTER DAILY	h									
ACTION AT-WILL EN POWER Power (Daily): Minor Ar bonus to AC until the e time an attack hits you	COUNTER DAILY	h									
ACTION AT-WILL EN POWER Power (Daily): Minor A bonus to AC until the e	COUNTER DAILY	h									
ACTION AT-WILL EN POWER Power (Daily): Minor A bonus to AC until the e time an attack hits you	COUNTER DAILY	h									
ACTION AT-WILL EN POWER POWER (Daily): Minor A bonus to AC until the e time an attack hits you (minimum 0).	COUNTER DAILY	h									
ACTION AT-WILL EN POWER POWER (Daily): Minor Ar bonus to AC until the e time an attack hits you (minimum 0).	COUNTER DAILY ction. Gain a +2 power end of the encounter. Eac ir AC, reduce this bonus to book PH	h by 1									
ACTION AT-WILL EN POWER Power (Daily): Minor A bonus to AC until the e time an attack hits you (minimum 0).	COUNTER DAILY	h by 1		Page 4							

ANCIENT RITES FELL MAGIC

A kobold wyrmpriest has stolen an ancient book of prophecy from the people of Albura, a fortress on the borderlands. The kobold has a dark plan for the book – and only you can stop him in time!

This Dungeons and Dragons adventure is designed for five characters of 5th level, but contains notes on adjusting the adventure for groups of four or six characters. Specifically created for Worldwide D&D Game Day, this adventure includes a full-color poster map, encounter write-ups, monster stat blocks, enemy tactics, and even stats for new monsters to be released in the upcoming *Monster Manual 2*.

For use with these 4th Edition DUNGEONS & DRAGONS[®] core products:

Player's Handbook[®] Monster Manual[®] Dungeon Master's Guide[®] D&D™ Dungeon Tiles D&D[®] Miniatures

