

ALL THE WEAPONS

OVER 200 MAGIC WEAPONS
OF EVERY VARIETY

ALL THE WEAPONS

Version 1.0 - June 7th, 12021

CREDITS

DESIGN & LAYOUT

Sean vas Terra - caelreader.carrd.co
InDesign Template by Nathanaël Roux -
barkalotdesigns.com

COVER ART

Naufal Mahaprana - deviantart.com/naufalrua

INTERIOR ARTWORK

Direquest - instagram.com/direquest
Dot Valledor - instagram.com/dotvalledor
Hefestus Cave - twitter.com/hefestuscave

Anthony Cournoyer - deviantart.com/sc4v3ng3r
Daniel Comerci - danielcomerci.com
Dean Spencer - deanspencerart.com/
Jeshields - jeshields.com
William McAusland - mcauslandstudios.com
Peter Saga - artofpetersaga.wixsite.com/mysite

Some artwork © 2015 Dean Spencer, used with permission.
All rights reserved.

Some artwork ©2017 Peter Saga used with permission. All
rights reserved.

Some artwork copyright William McAusland, used with
permission

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten
Realms, Ravenloft, Eberron, the dragon ampersand, Ravnica
and all other Wizards of the Coast product names, and their
respective logos are trademarks of Wizards of the Coast in the
USA and other countries.

This work contains material that is copyright Wizards of
the Coast and/or other authors. Such material is used with
permission under the Community Content Agreement for
Dungeon Masters Guild.

All other original material in this work is copyright 2021 by
Sean vas Terra and published under the Community Content
Agreement for Dungeon Masters Guild.

TABLE OF CONTENTS

INTRODUCTION	1
SIMPLE WEAPONS	2-17
Clubs	2
Daggers	3-4
Greatclubs	4-5
Handaxes	5-6
Javelins	6-7
Light Hammers	7-8
Maces	8-9
Quarterstaves	9-10
Sickles	11
Spears	12
Light Crossbows	13
Darts	14
Shortbows	15
Slings	16
Bonus: Handwraps	17
MARTIAL WEAPONS	18-43
Battleaxes	18-19
Flails	19-20
Glaives	20-21
Greataxes	21-22
Greatswords	22-23
Halberds	23-24
Lances	24-25
Longswords	25-26
Mauls	26-27
Morningstars	28
Pikes	29-30
Rapiers	30-31
Scimitars	31-32
Shortswords	32-33
Tridents	33-34
War Picks	34-35
Warhammers	35-36
Whips	36-37
Blowguns	37-38
Hand Crossbows	38-39
Heavy Crossbows	40
Longbows	41-42
Nets	42-43
APPENDIX: TABLES	44
Items by Rarity	44
Items by Category	47
Items by Collection	54
<i>Polearms</i>	54
<i>Monk Weapons</i>	55
<i>Roguish Weapons</i>	56
<i>Primal Weapons</i>	56
<i>Elemental Weapons</i>	56
<i>Holy/Unholy Weapons</i>	57
<i>Arcane Weapons</i>	57
<i>Ornate Weapons</i>	57
<i>Planar Weapons</i>	57
<i>Weapons of War</i>	57

INTRODUCTION

HAVE YOU EVER OPENED THE *DUNGEON MASTER'S Guide* looking for interesting magic weapons, only to find swords, swords, and more swords? *All The Weapons* was born out of a desire to rectify this situation: to provide a wide array of magic weapons to match the diverse equipment of player characters in your games.

To that end, this book contains 228 new magic weapons, covering the entire simple and martial weapons tables detailed in the *Player's Handbook*, from clubs and slings to whips and nets. For each weapon type, six magic items are presented, ranging from common items with simple effects to legendary weapons of mythical power.

The book is organized in the same manner as the weapons tables themselves, in the following order: simple melee, simple ranged, martial melee, martial ranged. Within each category, the weapons are sorted by rarity.

Many of these weapons allow the wielder to cast spells, including some spells from *Xanathar's Guide to Everything*. When a spell from that book is listed, it is tagged with a superscript "XGE" to indicate this, as in the *absorb elements*^{XGE} spell.

USING THE TABLES

Each weapon type has a d6 table listed as sort of a miniature table of contents, but these are more of a formatting tool than tables I really expect a DM to roll randomly on. You might be well-served to roll a d4 on those tables if you want a random item of a specific type, that way the results are restricted to common, uncommon, and rare items.

The Appendix in the back of the book is dedicated entirely to random tables, featuring tables organized by rarity, by weapon category, and by different collections of weapons. Looking for a common item for your level 1s to find? Perhaps the fighter is in the market for a new polearm? Or maybe you want the goblin boss to be wielding a powerful but still simple weapon? The appendix has tables for all of these use cases and more.

ADJUSTING RARITIES

The rarity of magic items in fifth edition is a fickle thing. It's hard to pin down the power level of a given rarity when items like *frost brand* and *staff of the woodlands* exist. I have used my best judgment in assigning rarities to the items in this book, but as the Dungeon Master you have better knowledge of the item balance in your game than I do. If you disagree with the rarity label of an item, or you like the concept of an item but you need it in a different rarity for your game, feel free and empowered to change it.

ON THE FORMS OF MAGIC WEAPONS

A piece of advice the *Dungeon Master's Guide* gives, but that not enough DMs take to heart, is that when you are handing out magic weapons to the players, you can easily deploy it in a different form than the default. There's nothing stopping you from handing out a *flame tongue* Halberd or an *oath crossbow*. It's a fast and easy way to free yourself from the preponderance of magical swords, even without tapping into the catalog of *All The Weapons*. A couple of the weapons in this book are transformed and modified from existing weapons, as examples of how changing from the default form of a weapon can create something new and interesting.

While the weapons in this book are all listed as being of a specific weapon type, you can still apply the same principle, allowing you to tailor the items you deploy to match your party. For instance, *the first axe* could just as easily be a battleaxe instead of a handaxe, or perhaps it's actually a macuahuitl and uses the statistics of a greatsword. Some things to keep in mind when altering these weapons in this manner:

- Since the weapons are tailored to their specific type, some of their effects may not make sense when moved to another weapon type. For instance, the *clip-fed crossbow's* ability to ignore the loading property doesn't do anything if applied to a shortbow instead. Most of the time, it's pretty easy and intuitive to simply remove or alter these types of properties when transferring between weapon types.
- In this book in particular, I am more willing to give bigger to-hit and damage bonuses to weaker weapons, such as clubs and slings. If you transfer the properties of such weapon onto something more optimal like a greatsword, you might be warranted in scaling back the bonus now that the weapon itself is inherently stronger.

There are a few easy knobs to turn when wanting to adjust the rarity of a weapon. If the weapon has a bonus to attack and damage, or deals extra damage dice, it's simple enough to increase or reduce those bonuses as needed. Alternatively, if a weapon uses charges to activate its features, granting it more or fewer maximum charges can help tune it up or down in power. Chapter 9 of the *Dungeon Master's Guide* has more detailed guidelines on customizing items.

BONUS CATEGORY: HANDWRAPS

It is too often that I see the sentiment expressed: "Monks can't benefit from magic weapons like other martial characters can!" This is something I seek to help rectify with this book. Alongside the 37 types of weapons listed in the *Player's Handbook*, this book also includes a bonus category of items at the end of the Simple Weapons section: handwraps. While not weapons in the traditional sense, these items directly improve the wearer's unarmed strikes, enhancing them just like a regular magic weapon enhances other attacks.

While these items are largely aimed at monks, any character who makes unarmed strikes can appreciate them. These items will hopefully allow the brawlers and martial artists in your games to experience the same fun of finding magical loot as everyone else.

SIMPLE WEAPONS

CLUBS

d6	Weapon	Rarity
1	Thief's Sap	common
2	Saguaro Club	uncommon
3	Totem Club	uncommon
4	Gong Striker	rare
5	Tonfa of Speed	very rare
6	Tonfa of Exceptional Grace	legendary

THIEF'S SAP

Weapon (club), common

This small, straight baton is wrapped in black linen for ease of handling. This weapon has the finesse property.

SAGUARO CLUB

Weapon (club), uncommon

Covered in small spines, this club appears to have been fashioned from a sturdy cactus. The club acts as a druidic focus, and it deals an extra 1d4 piercing damage. Additionally, when you hit a creature with an opportunity attack using the club, the target's speed is halved for the rest of the turn.

The club ambiently collects moisture from its surroundings, and can act as a source of drinking water in an emergency. You can cut into the club as if it were a regular cactus. Doing so provides enough water to sustain a single creature for 2 days, or two creatures for 1 day. Once used for drinking water, the club is useless until it magically regrows in 7 days.

TOTEM CLUB

Weapon (club), uncommon

This club is carved into an intricate totem. The club acts as a druidic focus. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

While holding the club, you can cast the *enhance ability* spell. Once cast, this property of the weapon can't be used again until the next dawn.

GONG STRIKER

Weapon (club), rare

This club appears to have once been the striker to a huge gong. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d4 thunder damage.

When you hit a construct or a creature wearing metal armor with the club, you can cause the target to magically resonate with noise. The target must succeed on a DC 15 Constitution saving throw or be stunned and deafened until the end of its next turn. Once you successfully stun a target this way, this property of the club can't be used again until the next dawn.

TONFA OF SPEED

Weapon (club), very rare (requires attunement)

This tonfa is made of a lightweight metal, and attacks made using it are magically accelerated towards their target. This weapon has the finesse property. You gain a +2 bonus to attack and damage rolls made with this magic weapon. Once per turn when you use an action or bonus action to attack using the tonfa, you can make one additional attack with it as part of that action.

TONFA OF EXCEPTIONAL GRACE

Weapon (club), legendary (requires attunement)

The Tonfas of Exceptional Grace are a pair of masterwork weapons passed down through generations of monks. Wielding them bestows the user with unearthly poise and an awesome beauty. This weapon has the finesse property. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d4 bludgeoning damage. The pair of tonfas count as a single magic item with regards to the number of magic items you can attune to.

While attuned to either of the tonfas, you can't be charmed, knocked prone, paralyzed, or stunned, and you have advantage on Charisma checks and saving throws. You can also spend 5 feet of movement to automatically escape from nonmagical restraints, such as manacles or a creature that has you grappled.

While wielding both of the tonfas, any creature who targets you with an attack or a harmful spell must first make a DC 17 Wisdom saving throw. On a failed save, the creature must choose a new target or lose the attack or spell. On a successful save, the attacker is immune to this effect for 1 minute.

Tonfas of Exceptional Grace

DAGGERS

d6	Weapon	Rarity
1	Trick Dagger	common
2	Chef's Dagger	uncommon
3	Shadow Dagger	rare
4	Blink Dagger	very rare
5	Last Gasp	very rare
6	Devil Dagger	legendary

TRICK DAGGER

Weapon (dagger), common

After you throw this dagger and it hits or misses, it magically disappears, reappearing on your person at the end of your turn. You can choose for the dagger to appear in your hand or in an appropriate sheathe or bandolier that you are wearing.

CHEF'S DAGGER

Weapon (dagger), uncommon

This dagger is forged in the shape of a chopping knife, cutting equally well through food and foe. While holding the dagger you have advantage on Intelligence checks to determine whether a plant or creature is edible, and to determine how tasty it might be. Any food you cut with the knife, including the flesh of slain creatures, is purified and rendered free of poison and disease.

When you hit a creature that with the dagger, you can choose to deal slashing damage instead of piercing. If you do so, the target takes an additional 1d4 slashing damage if you have determined it to be both edible and tasty, and the target isn't a construct or an undead.

SHADOW DAGGER

Weapon (dagger), rare

This dagger is made of black metal which seems to meld into the shadows around it. You gain a +1 bonus to attack and damage rolls made with this magic weapon. When you hit a creature with the dagger, the attack deals an extra 1d6 necrotic damage if you or the target are in darkness. This damage is increased to 1d10 if both you and the target are in darkness.

Additionally, if you miss an attack with the dagger while hidden from a target, making the attack doesn't reveal your position.

Shadow Dagger

BLINK DAGGER

Weapon (dagger), very rare

A fabled dagger used by the fastest assassins ever to walk the lands. While holding the dagger, you can cast the *misty step* spell at will. You can't cast the spell using the dagger if you have taken damage since the end of your last turn, or if you already cast the spell on your previous turn.

LAST GASP

Weapon (dagger), very rare

The final weapon held by many a desperate criminal, refugee, and soldier, this worn dagger grows in power as its wielder becomes more exhausted. You gain a +2 bonus to attack and damage rolls made with this magic weapon. If you have any levels of exhaustion, the dagger gains additional effects while you are holding it, based on your level of exhaustion. The dagger gains the effect of your current level of exhaustion as well as all lower levels:

Level Effect

- | | |
|---|---|
| 1 | You can't be charmed or frightened. You have advantage on Dexterity checks to escape grapples and restraints. |
| 2 | You don't provoke opportunity attacks when you move out of an enemy's reach. |
| 3 | When you take the Attack action and attack with the dagger, you can make two additional attacks with it as part of the action. |
| 4 | The dagger's bonus to attack and damage rolls increases to +4. |
| 5 | If you are reduced to 0 hitpoints and don't die outright, you can make a DC 10 Constitution saving throw. On a success, you drop to 1 hitpoint instead. |
| 6 | You are dead. You drop the dagger. |

You only gain benefit from the dagger while wielding it. If you stow it, are disarmed of it, or otherwise drop the dagger, you immediately lose all effects of the dagger.

Cursed. The dagger's handle is permanently stained with the mortal blood of its past wielders. To use Last Gasp is to be without hope and without future. If you are reduced to 0 hitpoints while holding the dagger, you die (unless you succeeded on the dagger's Constitution saving throw).

DEVIL DAGGER

Weapon (dagger), legendary (requires attunement)

A blade forged in the fires of hell to serve as a reward for the most loyal servants of a pit fiend. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 3d4 fire damage. While holding the dagger, you are immune to fire damage, have resistance to damage from celestials and demons, and your movement speed is doubled.

Any hit you score against a celestial or demon using the dagger is a critical hit.

While attuned to the dagger, you can cast the *infernal calling* ^{XGE} spell without components, and the devil becomes friendly to you upon its arrival. Once cast, this property of the weapon can't be used again until the next dawn.

Cursed. The devil dagger confers great power upon its wielder, but hell always exacts its price. If you are reduced to 0 hitpoints while attuned to the dagger, you die, and your soul is immediately siphoned into the clutches of a powerful devil of the DM's choice. You cannot be restored to life until the devil is slain, except by the power of a *wish* spell.

GREATCLUBS

d6	Weapon	Rarity
1	Great Wallop	uncommon
2	Bandit's Kanabo	uncommon
3	Greater Totem Club	rare
4	Ogre Magi's Wand	rare
5	Iron Bar of Warding	very rare
6	Pillar of the Earth	legendary

GREAT WALLOP

Weapon (greatclub), uncommon

This hefty greatclub packs a punch. This weapon has the Heavy property. Once per turn when you hit a creature with the weapon, the target must succeed on a DC 13 Strength saving throw or take an additional 1d4 bludgeoning damage and be knocked prone.

BANDIT'S KANABO

Weapon (greatclub), uncommon

This two-handed club is studded with blunt iron pegs. You gain a +1 bonus to attack and damage rolls made with this magic weapon. If you hit a prone creature with the club, the target takes an additional 1d8 bludgeoning damage.

GREATER TOTEM CLUB

Weapon (greatclub), rare

The entire length of this greatclub is carved into a totem, bearing elaborate depictions of different animals. The club acts as a druidic focus. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

The club has 3 charges, and regains 1d4-1 charges daily at dawn. While holding the club, you can spend 1 charge to cast one of the following spells (DC 15): *earth tremor* ^{XGE}, *enhance ability*, *speak with animals*, or *thunderwave*.

OGRE MAGI'S WAND

Weapon (greatclub), rare (requires attunement by a spellcaster)

Fashioned from two intertwined tree branches, this greatclub has been shaped into a crude wand, fit for a larger creature. The club acts as an arcane focus. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

When you cast a spell while holding the club, you can make one attack with it as a bonus action.

When you cast a spell that forces a creature to make a saving throw to resist its effects, you can give one target of the spell disadvantage on its saving throw, as long as the target is smaller than you. Once used, this property of the weapon can't be used again until the next dawn.

IRON BAR OF WARDING

Weapon (greatclub), very rare

This long club is made of black iron inscribed with arcane runes. The club has the Heavy property and acts as an arcane focus. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d8 force damage.

The club has 3 charges, and regains 1d4-1 charges daily at dawn. While holding the club you can spend 1 charge to cast the *shield* spell, or 3 charges to cast the *counterspell* spell.

Great Wallop

PILLAR OF THE EARTH

Weapon (greatclub), legendary (requires attunement by a creature with Strength 23 or higher)

Hewn from primordial granite, this immense pillar is imbued with the power of elemental earth. Ancient brass handholds allow it to be wielded, but only by the strongest of creatures. The club has the Heavy property, and acts as a druidic focus. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d6 bludgeoning damage.

Once per turn when you hit a creature with the club, they must succeed on a DC 18 Strength saving throw or be knocked prone and stunned until the end of their next turn.

The club has 12 charges, and regains 1d8 charges daily at dawn. While holding the club you can spend charges to cast the following spells (DC 18): *earth tremor*^{XGE} (1 charge), *earthen grasp*^{XGE} (2 charges), *erupting earth*^{XGE} (3 charges), *stone shape* (4 charges), *wall of stone* (6 charges), *bones of the earth*^{XGE} (8 charges), *earthquake* (10 charges).

As an action while holding the club you can spend 6 charges to raise a wall of magical stone in a line 5 feet wide and 40 feet long. The wall is 10 feet high and immune to all damage, crumbling into dust after 1 minute. Each hostile creature within 5 feet of the wall when it appears must succeed on a DC 18 Constitution saving throw or be stunned until the end of their next turn.

As an action you can spend 8 charges to slam the club into the ground and cause an echoing quake through the ground in a 20-foot radius around you. Each hostile creature touching the ground in the radius must make a DC 18 Constitution saving throw, taking 4d12 thunder damage on a failed save, or half as much damage on a successful one. The damage is increased by 1d12 per creature that fails the saving throw.

HANDAXES

d6	Weapon	Rarity
1	Pathfinder's Tomahawk	common
2	Woodsmen's Hatchet	common
3	Hawk Axe	uncommon
4	Berserking Axe	rare
5	Booming Axe	very rare
6	The First Axe	legendary

PATHFINDER'S TOMAHAWK

Weapon (handaxe), common (requires attunement)

This slender axe is light in the hand, and ornamented with a set of colorful feathers. This weapon has the finesse property. If the axe is within 30 feet of you, you can magically recall it to your hand as a bonus action.

WOODSMAN'S HATCHET

Weapon (handaxe), common

This wedge-shaped axe is ideal for clearing brush and wood, as well as any pesky plant creatures that may impede you. Any hit you score against a plant using the axe is a critical hit. The axe also acts as a druidic focus.

HAWK AXE

Weapon (handaxe), uncommon

Decorated with the imagery of a screaming hawk, this lightweight axe seems to soar through the air unto its targets. This weapon has the finesse property. Attacking at long range doesn't impose disadvantage on your ranged weapon attack rolls with the axe.

You can cast the *hunter's mark* spell while holding the axe. Once cast, this property of the weapon can't be used again until the next dawn.

BERSERKING AXE

Weapon (handaxe), rare

The head and handle of this axe are permanently stained with blood. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

When you hit a creature with a ranged attack using this weapon, it must succeed on a DC 15 Wisdom saving throw or go berserk for 1 minute. While berserk, the target must use its action each round to attack the creature nearest to it. If it can make extra attacks as part of the Attack or Multiattack action, it uses those extra attacks, moving to attack the next nearest creature after it fells its current target. If it has multiple possible targets, it attacks one at random. A berserk target repeats the saving throw at the end of each of its turns, ending the effect on a success. A creature that can't be charmed is immune to this effect.

BOOMING AXE

Weapon (handaxe), very rare

This handaxe has a sharp, aerodynamic shape, and resonates with sound when swung. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d6 thunder damage. Attacking at long range doesn't impose disadvantage on your ranged attack rolls with the axe.

When you throw the axe, you can speak its command word to cause it to accelerate with a sonic boom, forming a line 5 feet wide that extends out from you to a target within range. Each creature in the line excluding you and the target must make a DC 16 Constitution saving throw, taking 5d6 thunder damage on a failed save, and half as much damage on a successful one. If the axe hits the target, it also takes an additional 5d6 thunder damage. Once used, this property of the weapon can't be used again until the next dawn.

The First Axe

THE FIRST AXE

Weapon (*handaxe*), *legendary*

Fabled to be the first axe ever shaped by humanoid hands, the blade of this handaxe is carved from black obsidian. Passed down through the aeons, it has become a conduit of primal magic. The axe acts as a druidic focus. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d6 slashing damage.

The axe has 7 charges, regaining 1d6 charges daily at dawn. When you hit a beast or monstrosity with the axe, you can spend 1 charge to turn that hit into a critical hit. If the target is a dinosaur, it also takes maximum damage from the attack.

While holding the axe, you can cast the *druidcraft* and *speak with animals* spells at-will.

When you are hit with a metal weapon while holding the axe, you can spend 2 charges as a reaction to strike the offending weapon with the axe. If the metal weapon is nonmagical, it is shattered and destroyed. If you hit a creature wearing nonmagical metal armor with the axe, you can spend 3 charges to sunder the target's armor, destroying it and scattering it into pieces.

Cursed. The First Axe predates and abhors metalworking. If you hold the axe while wearing metal armor or while holding another object or weapon made of metal, the axe turns against you. You must make a DC 20 Dexterity saving throw. On a failed save, the axe leaps from your hand and destroys the metal object, weapon, or armor, unless it is magical. On a successful save, you drop the axe.

JAVELINS

d6	Weapon	Rarity
1	Walloping Javelin	common
2	Whaler's Harpoon	uncommon
3	Throwing Torch	uncommon
4	Immovable Javelin	rare
5	Hero's Triumph	very rare
6	Assegai of the Bull	legendary

WALLOPING JAVELIN

Weapon (*javelin*), *common*

The head of this javelin is made of dense lead. When you hit a creature with a ranged attack using the javelin, it must succeed on a DC 11 Strength saving throw or be knocked prone.

WHALER'S HARPOON

Weapon (*javelin*), *uncommon*

This barbed javelin is connected to a length of chain. When you hit a creature with a ranged attack using it, you can choose for the javelin to stick into the target. While stuck in a target, you can use a bonus action to retract the chain and attempt to pull the target towards yourself. The target must succeed on a DC 14 Strength saving throw or be pulled up to 60 feet towards you. The target has advantage on its saving throw if it is larger than you. On a successful save, the javelin merely returns to your hand.

THROWING TORCH

Weapon (*javelin*), *uncommon*

The head of this javelin glows and burns like a torch. While holding the javelin, you can ignite or extinguish it by speaking its command word. While ignited, the javelin deals an extra 1d4 fire damage, and emits bright light in a 20-foot radius and dim light for an additional 20 feet.

Whaler's Harpoon

IMMOVABLE JAVELIN

Weapon (javelin), rare

The haft of this javelin is a modified *immovable rod*. You gain a +1 bonus to attack and damage rolls made with this magic weapon. When you hit a creature with a ranged attack using it, you can cause the javelin to become magically stuck into the target and fixed in place. Until the javelin is removed or the creature is reduced to 0 hitpoints, the javelin doesn't move, even defying gravity, reducing the target's speed to 0. A creature can make a DC 25 Strength check as an action, removing the javelin and causing it to become unstuck on a success.

HERO'S TRIUMPH

Weapon (javelin), very rare

Affixed with fluttering banners, the sight of this javelin overhead is a sure sign of victory for its thrower. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d6 piercing damage. Attacks with the javelin score a critical hit on a roll of 19 or 20.

If you hit a creature with the javelin, your next attack against that creature on this turn has advantage and scores a critical hit on a roll of 17-20.

When you roll initiative while holding the javelin, you can gain a +5 bonus to your initiative roll.

ASSEGAI OF THE BULL

Weapon (javelin), legendary (requires attunement)

The personal throwing weapon of a great warlord, this long javelin has bathed in the blood of hundreds of foes. All but the most stalwart break before the might of its wielder. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d6 piercing damage. While attuned to the javelin, your speed increases by 10 feet.

If you hit a creature that has less than 20 hitpoints with the javelin, it drops to 0 hitpoints and dies.

When you hit a creature with a ranged attack using the javelin, you can use your reaction to move up to your speed towards the target and take the Attack action. If you reduce the target to 0 hitpoints on the same turn, you gain temporary hitpoints equal to your level.

When you score a critical hit against a creature, the target becomes frightened of you until the end of your next turn. When you reduce a creature to 0 hitpoints with the javelin or score a critical hit with it, each creature within 15 feet of the target must succeed on a DC 17 Wisdom saving throw or become frightened of you until the end of your next turn.

LIGHT HAMMERS

d6	Weapon	Rarity
1	Hammer Light	common
2	Hammer of Equality	common
3	Demolition Hammer	uncommon
4	Glowforge Hammer	uncommon
5	Dwarven Arrow	rare
6	Gavel of Storms	legendary

HAMMER LIGHT

Weapon (light hammer), common

The head of this hammer is made of translucent crystal, and has a small button embedded in the handle. Pressing the button allows you to switch the hammer between three modes: off, dim, and bright. While dimmed, the hammer sheds dim light in a 20-foot radius. While brightened, the hammer sheds bright light in a 20-foot radius and dim light for an additional 20 feet.

HAMMER OF EQUALITY

Weapon (light hammer), common

When you make an attack roll using this hammer, you forgo rolling the d20, and instead get a 10 on the die. If you hit a Noble with the hammer, the target takes an additional 1d8 bludgeoning damage.

DEMOLITION HAMMER

Weapon (light hammer), uncommon

This hammer appears to have been reforged from broken pieces. While holding this hammer you can speak its command word to prime it for detonation. If you hit a creature or object on the same turn, the head of the hammer explodes in a 5-foot radius from where it hit. Each creature in the radius must make a DC 14 Dexterity saving throw, falling prone and taking 2d8 thunder damage and 2d8 fire damage on a failed save, or taking half as much damage on a successful one. Objects in the radius take 24 thunder damage. Once detonated, the hammer is destroyed and scattered into nonmagical shards of molten metal.

GLOWFORGE HAMMER

Weapon (light hammer), uncommon

The head of this forging hammer is persistently red hot. The hammer deals an extra 1d4 fire damage.

When you hit a creature with the hammer, you can immediately cast the *heat metal* spell (DC 13) targeting an object it's holding or wearing. For the spell's duration, the hammer's head goes cold, and the weapon does not deal its extra fire damage. Once cast, this property of the weapon can't be used again until the next dawn.

Dwarven Arrow

DWARVEN ARROW

Weapon (light hammer), rare

The head of this hammer is flanked by a pair of metal wings, allowing it to fly through the air of its own accord. Attacking at long range doesn't impose disadvantage on your ranged weapon attack rolls with the hammer.

Once per turn when you miss a ranged attack using the hammer, you can reroll the attack roll against a different target within 30 feet of the original target.

As a bonus action while wielding the hammer, you can fly up to 15 feet without provoking opportunity attacks. You fall at the end of this movement.

GAVEL OF STORMS

Weapon (light hammer), legendary (requires attunement)

This small hammer was expertly crafted by storm giants, and imbued with their tempestuous magic. It was once used by a goliath lawbringer to exact judgment on evildoers. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d4 thunder damage. While attuned to the hammer, you have resistance to lightning and thunder damage.

If the hammer is within 120 feet of you, you can recall it to your hand as a bonus action. When it returns to your hand, you can immediately make one melee attack using it.

The hammer has 6 charges, regaining 1d4 charges daily at dawn. If you take more than 20 lightning damage at once while holding the hammer, it regains 2 charges.

When you throw the hammer, you can spend 1 charge to cause it to transform into a bolt of lightning, forming a line 5 feet wide that extends out from you to a target within 120 feet. Each creature in the line excluding you and the target must make a DC 17 Dexterity saving throw, taking 4d6 lightning damage on a failed save, and half as much damage on a successful one. The lightning bolt turns back

into a hammer when it reaches the target. Make a ranged weapon attack against the target. On a hit, the target takes damage from the hammer plus 4d6 lightning damage.

As an action, you can spend up to 4 charges and choose that many creatures within 30 feet of you. The hammer leaps into the air and bounces between each target. Make a ranged weapon attack with the hammer against each creature. On a hit, the target takes the hammer's normal damage and must succeed on a DC 17 Strength saving throw or be knocked prone. The hammer returns to your hand at the end of this flight.

MACES

d6	Weapon	Rarity
1	Cleric's Cudgel	common
2	Windmace	uncommon
3	Mace of the War Mage	rare
4	Glassbreaker	rare
5	Prince's Virge	very rare
6	Corona	legendary

CLERIC'S CUDGEL

Weapon (mace), common

This worn mace is carved with religious scripture. The mace acts as a holy symbol. If there is an undead within 30 feet, the scripture on the mace begins to softly glow.

WINDMACE

Weapon (mace), uncommon

The twisted head of this mace channels strong gusts of air through its flanges. This weapon has the finesse property, and while holding it, you can cast the *gust* ^{XGE} cantrip (DC 14).

Once per turn when you hit a creature with the mace, you can attempt to push them with a blast of air. The target must succeed on a DC 14 Strength saving throw or be pushed up to 15 feet away from you.

MACE OF THE WAR MAGE

Weapon (mace), rare (requires attunement by a spellcaster)

Half wand, half mace, this weapon acts as an arcane focus. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and while holding it, you gain a +1 bonus to spell attack rolls.

When you cast a spell that requires a melee spell attack while wielding the mace, you can make one attack with it as a bonus action.

Mace of the War Mage

GLASSBREAKER

Weapon (mace), rare

Created by a cunning thief's guild to aid in smash-and-grab jobs, this mace makes very little sound when used. This weapon has the finesse property. You gain a +1 bonus to attack and damage rolls made with this magic weapon. If you miss an attack with the mace while hidden from a target, making the attack doesn't reveal your position.

While holding the mace you can speak its command word and cause it to emanate a magical aura of silence within 20 feet of it for 1 minute, silencing all sounds within. Any creature or object entirely inside the radius is immune to thunder damage, but can still hear sounds originating from outside the radius. Once used, this property of the weapon can't be used again until the next dawn.

PRINCE'S VIRGE

Weapon (mace), very rare (requires attunement)

This gem-encrusted silver mace was gifted to a wealthy prince, who never used it himself. You gain a +1 bonus to attack and damage rolls made with this magic weapon. While holding the mace you have advantage on saving throws to avoid being charmed or frightened.

Once per turn when you hit a creature using the mace you gain temporary hitpoints equal to half the damage dealt.

The mace has 5 charges, and regains 1d4 charges daily at dawn.

When you are targeted with an attack or a harmful spell, you can spend 1 charge as a reaction to force the attacker to make a DC 16 Wisdom saving throw. On a failed save, the creature must choose a new target or lose the attack or spell.

While holding the mace you can spend 1 charge to cast the *command* spell (DC 16) as a bonus action.

CORONA

Weapon (mace), legendary (requires attunement by a Cleric or Paladin)

The head of this mace is a smooth golden sphere that pulses with barely constrained sunlight. A fabled weapon of solar champions, Corona can bathe even the deepest darkness in heavenly light.

You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d8 radiant damage. While attuned to the mace, you are immune to radiant damage and can't be blinded, and you can cast the *light* and *dancing lights* cantrips (DC 20).

The mace constantly glows with brilliant sunlight, shedding bright light in a 120-foot radius and dim light for an additional 120 feet. If this bright light overlaps with an area of darkness created by a spell, the spell that created the darkness is dispelled.

While attuned to the mace, when you cast a spell that creates light, you can choose to double the radius of the light created, both dim and bright.

Any hit you score using the mace against a creature sensitive to light or sunlight, such as a drow or vampire, is a critical hit.

The mace has 6 charges, and regains all expended charges daily at dawn. While holding the mace you can cast the following spells (DC 20): *daylight* (1 charge), *dawn*^{XGE} (3 charges), *sunbeam* (3 charges), *sunburst* (4 charges).

QUARTERSTAFFS

d6	Weapon	Rarity
1	Knockstaff	common
2	Staff of the Otter	uncommon
3	Airglider Staff	uncommon
4	Protector's Staff	rare
5	Staff of the Swan	very rare
6	Ruyi Jingu Bang	legendary

KNOCKSTAFF

Weapon (quarterstaff), common

The handle of this quarterstaff is wrapped in white fabric. Once per turn when you hit a creature with an attack with this quarterstaff while wielding it in two hands, the target must succeed on a DC 12 Strength saving throw or be pushed up to 5 feet away from you.

STAFF OF THE OTTER

Weapon (quarterstaff), uncommon (requires attunement)

Made of driftwood, this quarterstaff is carved with an intricate pattern of flowing water down its length. While attuned to the staff, you gain a swimming speed of 30 feet, and can cast the *shape water*^{XGE} cantrip.

When you make an attack on your turn using the quarterstaff, you can conjure a surge of water from the end of the staff, increasing the reach of the attack by 5 feet.

AIRGLIDER STAFF

Weapon (quarterstaff), uncommon

This staff has a set of folded orange paper wings that can quickly form into a small glider. You can unfold or fold the wings as a bonus action while holding the staff.

While unfolded, you can use half your movement to get on the glider and push off into the air, flying 10 feet without provoking opportunity attacks. If you have a running start of 15 feet or more, you can fly twice as far. You fall at the end of this movement.

When you fall while holding the staff, you can use your reaction to quickly unfold and get on the glider. While falling in the glider, your rate of descent slows to 60 feet per round, and you can glide 5 feet horizontally for every 5 feet you fall. When you land, you take no falling damage and land on your feet.

PROTECTOR'S STAFF

Weapon (quarterstaff), rare

This staff was once used to guard the door of a prince's chambers during a coup. You gain a +1 bonus to attack and damage rolls made with this magic weapon. While holding the quarterstaff, you have advantage on ability checks and saving throws made to resist being moved against your will.

While holding the weapon, you can use a bonus action to magically designate the space within 5 feet of you as under your protection. Hostile creatures must use their entire movement to enter the space, and the area is difficult terrain to them. When a hostile creature enters the area, you can make a single attack against them with the quarterstaff, without using your reaction. If this attack hits, you can push the creature 5 feet away from you. If you move or are forced to move, the effect ends. Once you put an area under your protection using the quarterstaff, you can't do so again until the next dawn.

Protector's Staff

STAFF OF THE SWAN

Weapon (quarterstaff), very rare (requires attunement by a Monk)

The length of this quarterstaff is painted with colorful images of swans in flight. You gain a +2 bonus to attack and damage rolls made with this magic weapon. When you use your Flurry of Blows feature, you can make two attacks with this quarterstaff instead of unarmed strikes.

When you score a critical hit with the staff, a swirl of feathers envelopes you, and you immediately take the Dash, Disengage, and Dodge actions all at once.

The staff has 6 charges, and regains 1d4 charges daily at dawn. As a bonus action you can spend 1 charge and gain a flying speed of 60 feet until the end of your turn. If you end your turn in the air, you fall.

When you are hit with a melee attack while wielding the staff, you can spend 1 charge as a reaction to make a melee attack against the attacker. If this attack hits, it deals an extra 1d8 piercing damage.

RUYI JINGU BANG

Weapon (quarterstaff), legendary (requires attunement)

The legendary weapon of Sun Wukong, this staff is an iron rod banded with a gold ring on each end. You gain a +2 bonus to attack and damage rolls made with this magic weapon. When you take the Attack action and attack with the quarterstaff, you can make one additional attack with it as a bonus action.

The staff weighs 17,550 lbs, but feels weightless to its wielder. Whenever you hit an object with the staff, the hit is a critical hit. When you hit a creature with the staff, the target must succeed on a DC 23 Strength saving throw or be pushed 10 feet away from you and fall prone.

While holding the staff, you can change its size to your desire as an action, able to shrink it down to the size of a needle or to extend it to up to 120 feet long, or anywhere in between.

Your reach with the quarterstaff is increased by 15 feet, and other creatures provoke an opportunity attack from you when they move while within the reach you have with the weapon.

As an action, you can make a single melee attack with the weapon with a reach of 120 feet, extending the staff to hit your target, and retracting the staff back to you after making the attack.

SICKLES

d6	Weapon	Rarity
1	Sickle of Equality	common
2	Reaping Sickle	uncommon
3	Scorpion's Sting	uncommon
4	Paper Kama	rare
5	Umber Mandible	very rare
6	Harbinger	legendary

SICKLE OF EQUALITY

Weapon (sickle), common

When you make an attack roll using this sickle, you forgo rolling the d20, and instead get a 10 on the die. If you hit a Noble with the sickle, the target takes an additional 1d8 slashing damage.

REAPING SICKLE

Weapon (sickle), uncommon

This sickle is elongated and designed to cut through swathes of plants and foes alike. The sickle's damage die is a d6.

As an action while holding the sickle, you can sweep it around you, cleaving through all creatures within 5 feet of you. Each target must make a DC 13 Dexterity saving throw, taking 1d8 slashing damage on a failed save, or half as much damage on a successful one. Plants take the maximum amount of damage on a failed saving throw. Also, any nonmagical difficult terrain caused by plants, such as brambles or tall grass, is cleared within the radius.

SCORPION'S STING

Weapon (sickle), uncommon

This kama is stylized into the stinger of a scorpion. This weapon has the finesse property, and deals an extra 1d4 poison damage. Once per turn when you hit a creature using the weapon, it must succeed on a DC 13 Constitution saving throw or be poisoned until the end of its next turn.

PAPER KAMA

Weapon (sickle), rare

This kama is made of folded paper written with poetry, magically made as strong and sharp as steel. This weapon has the finesse property. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

As a bonus action while holding the kama, you can fold it as if it were made of regular paper, causing it to transform into one of the following shapes of your choice:

Kama. The weapon deals an extra 1d4 slashing damage.

Whip. The weapon has the reach property.

Fan. You gain a +1 bonus to AC while wielding the weapon.

Scroll. The weapon folds into a simple paper scroll of poetry, useless as a weapon. While in this form, the weapon appears nonmagical, even to spells such as *detect magic*.

UMBER MANDIBLE

Weapon (sickle), very rare

Fashioned from the mandible of an umber hulk, this jagged sickle retains some of that creature's power. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d4 slashing damage.

The sickle has 2 charges, regaining 1 charge daily at dawn. While holding the sickle, you can spend 1 charge to cast the *confusion* spell (DC 16).

HARBINGER

Weapon (sickle), legendary (requires attunement)

Forged by a scion of Orcus to reap the living, this one-handed scythe is made of black metal that smolders with necrotic energy. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d8 necrotic damage. While attuned to the scythe, you are immune to necrotic and poison damage.

When you hit a living creature with the scythe, you regain hitpoints equal to the necrotic damage dealt. When you reduce a humanoid to 0 hitpoints using the scythe, it dies, and reanimates as a zombie under your control at the start of your next turn.

While holding the scythe, friendly undead within 30 feet of you have advantage on saving throws against any effect that turns undead, and are immune to radiant damage.

The scythe has 5 charges, regaining all expended charges nightly at midnight. While holding the scythe you can cast the following spells (DC 22): *animate dead* (1 charge), *blight* (2 charges), *create undead* (3 charges), *horrid wilting*^{XGE} (4 charges)

As a bonus action you can spend 1 charge and cast the *dominate person* spell (DC 22). For the spell's duration, the targeted creature has resistance to all damage and deals an extra 2d8 necrotic damage with its weapon attacks.

SPEARS

d6	Weapon	Rarity
1	Long Spear	common
2	Polar Spear	uncommon
3	Exorcist's Stake	rare
4	Griffon Spear	rare
5	Hoplite's Doru	very rare
6	Gungnir	legendary

LONG SPEAR

Weapon (spear), common

This spear is somewhat longer than normal, and magically balanced to still be usable in one hand. This weapon has the reach property.

POLAR SPEAR

Weapon (spear), uncommon

The head of this spear is a large tooth, and the haft is wrapped in white hide. This magic weapon deals an extra 1d4 cold damage.

When you hit a creature with the spear, you can cause ice to spread across the target's body. The creature takes an additional 1d8 cold damage, and its speed is reduced to 0 until the end of its next turn. Once used, this property of the weapon can't be used again until the next dawn.

EXORCIST'S STAKE

Weapon (spear), rare

This silver spear is a simple yet effective tool for combating supernatural threats. You gain a +1 bonus to attack and damage rolls made with this magic weapon. The spear acts as a holy symbol, and glows blue when within 30 feet of a shapechanger or an undead.

When you hit a shapechanger or an undead with the spear, it must succeed on a DC 15 Charisma saving throw or have its speed reduced to 0. If the target fails this save by 5 or more, it suffers an additional effect. A shapechanger reverts to its true form and can't assume a different form for 1 minute. An undead can't use its Incorporeal Movement feature or enter the Ethereal Plane for 1 minute.

GRIFFON SPEAR

Weapon (spear), rare

This spear is decorated with a number of griffon feathers, each indicating a successful hunt. You gain a +1 bonus to attack and damage rolls made with this magic weapon. Attacking at long range doesn't impose disadvantage on your ranged weapon attack rolls with the spear.

If you hit a creature that has a flying speed with the spear, it must succeed on a DC 16 Strength saving throw or fall prone and have its flying speed reduced to 0 until the end of its next turn. Griffons have disadvantage on the saving throw.

HOPLITE'S DORU

Weapon (spear), very rare

This ancient bronze spear has seen countless battles, bringing victory to many wielders. This weapon has the reach property. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d6 piercing damage when wielded in one hand. Attacks with the spear score a critical hit on a roll of 19 or 20.

When you score a critical hit using the spear, you gain temporary hitpoints equal to your level.

If you wield the spear while wearing a shield, the two magically harmonize and improve your fighting stance. Other creatures provoke an opportunity attack when they enter your reach, and when you hit a creature with an opportunity attack, the target's speed becomes 0 for the rest of the turn.

GUNGNIR

Weapon (spear), legendary (requires attunement)

The mythical spear of Odin, forged in Niðavellir at the dawn of time. Its haft was crafted from the world-tree Yggdrasil, and inscribed with ancient runes of power. Attacking at long range doesn't impose disadvantage on your ranged weapon attack rolls with the spear, and its range is doubled.

You gain a +4 bonus to attack and damage rolls made with this magic weapon. Once per turn when you miss an attack using the spear, you can choose to hit instead.

As a bonus action while holding the spear, you can shroud it in an illusion that makes it appear as a simple reed to all but the bearer. This illusion persists until you let go of the spear or make an attack with it.

When a creature misses you with an attack using a melee weapon, you can use your reaction to strike the weapon with the haft of gungir, causing the attacker's weapon to shatter into useless pieces, unless it is a magical or natural weapon. Once used, this property of the weapon can't be used again until the next dawn.

Cursed. In the hands of a mortal, Gungnir is fickle and restless, with no patience for failure. If you are reduced to 0 hitpoints while attuned to the spear, it immediately vanishes and returns to Ysgard, to await a more worthy champion.

LIGHT CROSSBOWS

d6	Weapon	Rarity
1	Folding Crossbow	common
2	Muffled Crossbow	uncommon
3	Shotbow	rare
4	Ricocheting Crossbow	rare
5	Fusorbow	very rare
6	Vampire's End	legendary

FOLDING CROSSBOW

Weapon (light crossbow), common

This gnomish crossbow can be folded or unfolded as an action. When folded, the arms hinge down into the body, and the whole assembly becomes small enough to fit into a scroll case.

MUFFLED CROSSBOW

Weapon (light crossbow), uncommon

This black crossbow has a comfortable grip lined with felt. The crossbow makes no noise in its operation, and if you miss an attack with the crossbow while hidden from a target, making the attack doesn't reveal your position.

When you hit a creature with the crossbow, you can choose for the bolt to instantly vanish into smoke and cast the *silence* spell centered on the target, which lasts for 1 minute (no concentration required). Once used, this property of the weapon can't be used again until the next dawn.

SHOTBOW

Weapon (light crossbow), rare

This unassuming crossbow can unleash entire volleys at once. The crossbow has 3 charges, regaining 1 expended charge daily at dawn. As an action you can spend 1 charge to unleash a spray of bolts in a 20-foot cone emanating from you. Each creature in the cone must make a DC 15 Dexterity saving throw, taking 3d8 piercing damage on a failed save, or half as much damage on a successful one.

RICOCHETING CROSSBOW

Weapon (light crossbow), rare

Bolts loosed from this crossbow are able to ricochet off walls and around corners into their intended targets. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

As an action, you can loose a bolt from the crossbow at a surface or object within 60 feet of you. The bolt ricochets and careens into a target of your choice within 30 feet of the impact point, even if you can't see it directly. The target must succeed on a DC 15 Dexterity saving throw or take 1d8+1 piercing damage.

Fusorbow

FUSORBOW

Weapon (light crossbow), very rare

A bulky metal construct, this crossbow uses threads of magical energy to propel bolts rather than traditional bowstrings. Bolts fired from it spin through the air with high speed and accuracy. You gain a +2 bonus to attack and damage rolls made with this magic weapon. Attacking at long range doesn't impose disadvantage on your ranged weapon attack rolls with the crossbow.

The fusorbow is particularly designed for mid-air combat. If you hit a flying creature with the crossbow, the attack deals an extra 2d8 force damage. While flying, you have disadvantage on attack rolls made using the crossbow, but if you hit another flying creature with it, the attack is a critical hit.

If you miss an attack with the crossbow against a target touching the ground, the bolt explodes in a burst of blue energy which deals 1d6 force damage to the target.

VAMPIRE'S END

Weapon (light crossbow), legendary

This silver crossbow is marked with holy scripture made to banish foul creatures from the world. Many vampires have met their final fate at the end of its bolts. The crossbow acts as a holy symbol, and all bolts loosed from it count as silvered. You gain a +3 bonus to attack and damage rolls made with this magic weapon.

When within 120 feet of a fiend, shapechanger, or undead, the crossbow glows with sunlight, shedding bright light in a 20-foot radius and dim light for an additional 20 feet.

Once per turn when you hit a fiend, shapechanger, or undead with an attack using the crossbow, it takes an additional 3d8 radiant damage and must succeed on a DC 20 Charisma saving throw or be stunned until the end of its next turn.

As an action you can loose a bolt from the crossbow at a surface or object within 120 feet of you. The bolt sticks into the point, and sheds bright light in a 60-foot radius and dim light for an additional 60 feet. This light is sunlight, and persists until the end of your next turn.

Bouncing Shurikens

DARTS

d6	Weapon	Rarity
1	Smoke Dart	common
2	Tracking Dart	uncommon
3	Dart of Returning	uncommon
4	Bouncing Shuriken	rare
5	Ethereal Dart	very rare
6	Throwing Star	legendary

SMOKE DART

Weapon (dart), common

This dart is designed to leave no trace of its use. When this dart is thrown and hits a creature or object, it immediately disintegrates and vanishes into smoke. If you miss an attack with the dart while hidden from a target, making the attack doesn't reveal your position.

TRACKING DART

Weapon (dart), uncommon (requires attunement)

This dart has bright red fletchings. You gain a +1 bonus to attack and damage rolls made with this magic weapon. When you hit a creature with the dart, you can choose to immediately cast the *hunter's mark* spell at 3rd level targeting the creature. Once cast, this property of the weapon can't be used again until the next dawn.

DART OF RETURNING

Weapon (dart), uncommon (requires attunement)

This dart binds itself to the user, allowing you to have it ready at all times. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

As a bonus action you can recall the dart to you as long as it is on the same plane of existence, causing it to teleport into your hand. After the dart returns to your hand, you can immediately make an attack with the dart.

BOUNCING SHURIKEN

Weapon (dart), rare

Made of flexible metal, this shuriken can bounce between multiple targets. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

Once per turn when you hit a creature with a ranged attack using the shuriken, you can choose for it to bounce into another creature within 15 feet of the first. Make another ranged attack with the shuriken against the new target.

ETHEREAL DART

Weapon (dart), very rare

This dart is semi-translucent and able to pass through solid objects. You gain a +2 bonus to attack and damage rolls made with this magic weapon. If you can see into the Ethereal Plane, you can target creatures in that plane with your attacks using the dart.

As an action, you can throw the dart forward where it surges forth in a line 1 foot wide and 30 feet long. The dart becomes incorporeal, passing harmlessly through objects and ignoring cover. Each creature in the line must make a DC 17 Dexterity saving throw. On a failed save, a target takes damage as if it were hit by the dart, plus an extra 2d4 force damage. The dart becomes physical again at the end of the line, dropping to the ground there.

THROWING STAR

Weapon (dart), legendary

The entire surface of this shuriken is made of flat white light, uncomfortably bright to look at. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 3d4 fire damage and 3d4 radiant damage. The shuriken constantly glows with sunlight, shedding bright light in a 60-foot radius and dim light for an additional 60 feet.

The shuriken has 12 charges, regaining 1d12 charges daily at dawn. As an action you can throw the shuriken at a point within 60 feet of you and expend charges to cast one of the following spells centered on the shuriken (DC 19): *daylight* (2 charges), *fireball* (4th-level, 4 charges), *sunburst* (8 charges).

SHORTBOWS

d6	Weapon	Rarity
1	Harp Bow	common
2	Windborne Bow	uncommon
3	Ambusher's Bow	rare
4	Ankheg Bow	rare
5	Spore Launcher	very rare
6	Tengri's Call	legendary

HARP BOW

Weapon (shortbow), common

This shortbow has many individual strings, allowing it to also be used as a harp. Arrows loosed from it whistle musically through the air.

WINDBORNE BOW

Weapon (shortbow), uncommon

This bow is made of light wood carved with spiraling patterns, channeling the wind to propel its arrows. Attacking at long range doesn't impose disadvantage on your ranged weapon attack rolls with the bow.

As an action, you can nock three arrows into the bow and loose them into three different targets of your choice within 60 feet of you, making an attack roll with the bow against each. Once used, this property of the weapon can't be used again until the next dawn.

AMBUSHER'S BOW

Weapon (shortbow), rare

This bow is adorned with leaves and painted dark shades of green and brown. If you miss an attack with the bow while hidden from a target, making the attack doesn't reveal your position.

The bow has 4 charges, and regains all expended charges daily at dawn. While holding the bow, you can spend 1 charge to cast the *cordon of arrows* spell (DC 15). When a creature fails its saving throw against the spell, the first attack roll made against that creature before the start of its next turn has advantage.

ANKHEG BOW

Weapon (shortbow), rare

The limbs of this bow are carved from ankheg chitin, and the string is slimy with mucus. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d4 acid damage.

While holding the bow you can cast the *acid arrow* spell (+7 to hit). The spell can be cast using the bow twice, regaining all expended uses daily at dawn.

SPORE LAUNCHER

Weapon (shortbow), very rare

Crafted by myconids, this fungal bow can grow and attach fungal spore-pods to its arrows. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d4 poison damage.

The bow has 6 charges, and regains 1d6 charges daily at dawn. When you hit a target with the bow, you can spend 2 charges to cause the arrow to explode with poisonous spores in a 5-foot radius from the target. The cloud of spores persists for 1 minute or until a wind of moderate or greater speed (at least 10 miles per hour) disperses it. When a creature enters the cloud's area for the first time on a turn or starts its turn there, that creature must make a DC 16 Constitution saving throw. The creature takes 2d8 poison damage on a failed save, or half as much damage on a successful one.

As an action you can spend 3 charges and loose a pacifying spore from the bow at a point within 30 feet of you. The spore explodes in a 10-foot radius from the point. Each creature in the area must succeed on a DC 16 Constitution saving throw or be stunned until the end of their next turn.

TENGRI'S CALL

Weapon (shortbow), legendary

Said to have descended from the sky itself, this bow is fabled to be the fastest and most accurate in the world. Its wielder is empowered by the elemental powers of wind and sky, and many warlords have built their realms on the back of its power. You gain a +3 bonus to attack and damage rolls made with this magic weapon. While mounted, you have advantage on attack rolls made using the bow.

When you take the Attack action using the bow, you can make two additional attacks with it as a bonus action.

As an action you can make eight attacks with the bow. Each target hit by one of these attacks must succeed on a DC 20 Wisdom saving throw or be frightened of you until the end of your next turn. Once used, this property of the weapon can't be used again until the next dawn.

Ankheg Bow

SLINGS

d6	Weapon	Rarity
1	Flail Sling	common
2	Accelerated Sling	uncommon
3	Stunning Sling	rare
4	Handheld Trebuchet	rare
5	Stranger Sling	very rare
6	Goliath Slayer	legendary

FLAIL SLING

Weapon (sling), common

In dire circumstances, this sling can magically grasp hold of a loaded bullet. You can make melee attacks using the sling as if it were a flail.

ACCELERATED SLING

Weapon (sling), uncommon

This sling accelerates itself quickly when swung, enhancing the range and impact of its shots. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and its range is doubled.

If you hit a target that is more than 20 feet away from you with the sling, it deals an extra 1d4 bludgeoning damage.

STUNNING SLING

Weapon (sling), rare

Bullets slung by this sling have a knack for striking foes on the head and dazing them. You gain a +1 bonus to attack and damage rolls made with this magic weapon.

The sling has 4 charges, and regains 1 charge daily at dawn. When you hit a creature with a ranged attack using the sling, you can spend 1 charge to force them to make a DC 15 Constitution saving throw. On a failed save, the target takes an extra 1d6 bludgeoning damage and is stunned until the end of your next turn.

HANDHELD TREBUCHET

Weapon (sling), rare

This enormous sling acts as a portable siege engine, sending shots crashing through stone and wood. This weapon has the finesse property. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d8 bludgeoning damage. The sling deals double damage to objects and structures. If you hit a construct with the sling, the attack deals an extra 2d4 bludgeoning damage.

Once per turn when you hit a Large or smaller creature with the sling, it must succeed on a DC 14 Strength saving throw or be knocked prone.

Stunning Sling

STRANGER SLING

Weapon (sling), very rare (requires attunement)

This sling is made of yellow linen marked with sigils designed to ward against aberrations. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d4 force damage. While attuned to the sling, you have resistance to psychic damage, and you can cast the *message* cantrip.

While attuned to the sling, you can cast the *sending* spell. Once you cast the spell using the sling, you can't do so again until the next dawn.

Once per turn when you hit an aberration with the sling, it must make a DC 16 Constitution saving throw. On a failed save, the target is stunned until the end of its next turn. If the target fails this save by 5 or more, it is also paralyzed until the end of its next turn, or until it takes damage.

When you score a critical hit against an aberration using the sling, it takes an extra 3d8 force damage.

GOLIATH SLAYER

Weapon (sling), legendary

This sling was once wielded by a divine champion, and is said to be able to fell giants in a single shot. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d12 bludgeoning damage.

You have advantage on attack rolls against creatures larger than you using the sling. When a creature larger than you misses you with an attack, you can use your reaction to make one attack against it using the sling.

Once per turn when you hit a giant or goliath using the sling, the target must succeed on a DC 21 Strength saving throw or take an extra 4d8 bludgeoning damage and be knocked prone.

BONUS: HANDWRAPS

d6	Handwraps	Rarity
1	Healer's Handwraps	common
2	Handwraps of the Boxer	uncommon
3	Elegant Handwraps	rare
4	Infused Handwraps	rare
5	Flame Fists	very rare
6	Wrappings of One Hundred Strikes	legendary

HEALER'S HANDWRAPS

Wondrous item, common

These silk handwraps are soothing to the touch. While wearing the handwraps, your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage, and you can cast the *spare the dying* cantrip.

HANDWRAPS OF THE BOXER

Wondrous item, uncommon

These leather handwraps help channel one's strength. While wearing the handwraps, your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage, and your damage die for them increases to a d6. When you hit a creature with an unarmed strike, you can deal extra bludgeoning damage equal to your Strength modifier.

ELEGANT HANDWRAPS

Wondrous item, rare (requires attunement by a monk)

Crafted from fine silk woven with silver thread, these handwraps accentuate fluid motion and quick strikes. While wearing the handwraps, your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage.

Whenever you hit a creature with one of the attacks granted by your Flurry of Blows, you don't provoke opportunity attacks from that creature for the rest of the turn.

The handwraps have 4 charges, regaining 1d4 charges daily at dawn. While wearing the handwraps, you can expend 1 charge to use your Flurry of Blows feature without spending a ki point.

INFUSED HANDWRAPS

Wondrous item, rare (requires attunement)

These thick handwraps are marked with arcane sigils. While wearing the handwraps, your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage, and you gain a +1 bonus to your attack and damage rolls made with unarmed strikes.

When you cast a spell while attuned to the handwraps, they become charged with magical energy. The first time you hit a creature with an unarmed strike within 1 minute, the attack deals extra

force damage equal to 1d6 per level of the spell you cast. Casting additional spells while the handwraps are already charged has no effect on them.

FLAME FISTS

Wondrous item, very rare (requires attunement)

These orange handwraps are decorated with golden fire motifs. While wearing the handwraps, your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage.

You can use a bonus action to speak the handwraps' command word, causing flames to envelop them. These flames shed bright light in a 20-foot radius and dim light for an additional 20 feet. While the handwraps are ablaze, your unarmed strikes deal an extra 1d12 fire damage. The flames last until you use a bonus action to speak the command word again.

WRAPPINGS OF ONE HUNDRED STRIKES

Wondrous item, legendary (requires attunement)

Crafted for a legendary martial artist, these handwraps confer incredible speed and accuracy. While wearing the handwraps, your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage, and you gain a +2 bonus to your attack and damage rolls made using unarmed strikes.

When you take the Attack action and attack using only unarmed strikes, you can make two additional unarmed strikes as part of the action.

As an action while wearing the handwraps, you can make up to eight unarmed strikes against a single creature. Once used, this property of the handwraps can't be used again until the next dawn.

Flame Fists

MARTIAL WEAPONS

BATTLEAXES

d6	Weapon	Rarity
1	Throwing Battleaxe	common
2	Splitting Axe	uncommon
3	Blood Axe	rare
4	Runic Axe	rare
5	Axe of Leadership	very rare
6	Forest's Bane	legendary

THROWING BATTLEAXE

Weapon (battleaxe), common

This hefty axe is surprisingly easy to throw compared to other battleaxes. This weapon has the thrown (range 20/60) property.

SPLITTING AXE

Weapon (battleaxe), uncommon

This battleaxe is made to break up mobs or dense formations of opponents. The axe has 3 charges, regaining all expended charges daily at dawn. When you hit a creature with the axe, you can spend 1 charge to magically shove up to two other creatures of your choice that are within 5 feet of the original target. The chosen creatures must succeed on a DC 17 Strength saving throw or be pushed up to 10 feet away from the original target.

BLOOD AXE

Weapon (battleaxe), rare

This jagged axe is honed to a razor edge. Once per turn when you hit a creature with the axe, you can choose to deal half as much damage with the attack in order to bleed the target. The creature must succeed on a DC 15 Constitution saving throw or begin bleeding for 1 minute. A bleeding creature loses 1d8 hitpoints and repeats the saving throw at the end of each of its turns, ending the effect on itself on a success. Constructs, elementals, and undead are immune to this effect.

RUNIC AXE

Weapon (battleaxe), rare

The blade of this battleaxe is inscribed with arcane runes of power. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it acts as an arcane focus. The axe has 3 charges, regaining 1d4-1 charges daily at dawn.

While holding the axe, you can expend charges to cast the following spells: *shield* (1 charge), *absorb elements* ^{XGE} (1 charge), and *magic weapon* (2 charges).

Blood Axe

AXE OF LEADERSHIP

Weapon (battleaxe), very rare (requires attunement)

This long-bladed battleaxe is emblematic of strong rule and steady leadership. You gain a +2 bonus to attack and damage rolls made with this magic weapon.

While attuned to the axe, you project an aura of confidence. You and friendly creatures within 10 feet of you have advantage on saving throws to avoid being frightened.

When you roll initiative, you can inspire your allies to give a spirited charge. Each creature of your choice within 60 feet of you has their movement speed doubled on their first turn of combat. Once used, this property of the weapon can't be used again until the next dawn.

The axe has 3 charges, regaining 1d4-1 charges daily at dawn. When you hit a creature with the axe, you can spend 1 charge and give a command to a friendly creature within 30 feet of you as a bonus action. That creature can use its reaction to move up to half its speed and make one attack against the original target of your attack.

FOREST'S BANE

Weapon (battleaxe), legendary

The edge of this large lumber axe glows with volcanic energy. It was created to destroy forests, lay waste to the land and cover it with ash. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d10 fire damage.

Any hit you score against a plant using the axe is a critical hit. When you reduce a beast or plant to 0 hitpoints with the axe, it bursts with scalding heat and burns into ash. Each hostile creature within 10 feet of the creature must succeed on a DC 19 Constitution saving throw or take 2d8 fire damage.

As an action while holding the axe you can send an arc of fire flying through the air in a 15-foot cone emanating from you. Each creature in the area must make a DC 19 Dexterity saving throw. A target takes 4d8 fire damage on a failed save, or half as much damage on a success. The flames ignite flammable objects in the area that aren't being worn or carried, and foliage in the area bursts into searing flames that quickly spread to nearby trees, shrubs, grass, and other foliage.

As an action, you can slam the axe into the ground and open a volcanic fissure in a 15-foot line emanating from you. Each creature in the area is pushed 5 feet away from the fissure, and must make a DC 19 Dexterity saving throw. A target takes 3d8 fire damage on a failed save, or half as much damage on a success. The fissure persists for 1 minute. When a creature enters the fissure's area for the first time on a turn or starts its turn there, it must succeed on a DC 19 Constitution saving throw or take 3d8 fire damage. This property can be used twice, regaining all expended uses daily at dawn.

FLAILS

d6	Weapon	Rarity
1	Extendo-Flail	common
2	Sticky Flail	uncommon
3	Censer Flail	uncommon
4	Frozen Flail	rare
5	Snail Flail	very rare
6	Flind Flail	legendary

EXTENDO-FLAIL

Weapon (flail), common

The chain of this flail magically extends and retracts as needed. This weapon has the reach property.

STICKY FLAIL

Weapon (flail), uncommon

The head of this flail is covered in barbed hooks, and slowly excretes a viscous oil. When you hit a creature with the flail, you can choose for the creature to become grappled by you, as the head of the flail sticks into the target. You can only have one creature grappled with the flail at a time, and can't make attacks with the flail while it's stuck into a creature. A creature grappled by the flail takes 1d10 piercing damage at the start of each of its turns.

Censer Flail

CENSER FLAIL

Weapon (flail), uncommon

The head of this flail is hollow and able to be filled with incense for burning. The flail acts as a holy symbol.

When packed with at least 10gp worth of incense, you can ignite the censer as a bonus action while holding it. While burning, the flail deals an extra 2d4 fire damage, and emits dim light in a 15-foot radius. The extra fire damage is increased to 2d6 when hitting an undead. After 1 minute of burning, the incense is used up.

FROZEN FLAIL

Weapon (flail), rare

This flail appears to just be a chunk of ice on a chain. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d6 cold damage.

When you hit a creature with the flail you can cause the head of the flail to explode onto the target, freezing them in place. The target must succeed on a DC 17 Constitution saving throw or take 2d6 cold damage and be restrained by the ice for 1 minute. As an action, the target can make a DC 17 Strength check to break the ice and escape. Once this property is used, the flail becomes a useless chain until the next dawn, whereupon the head magically reforms.

SNAIL FLAIL

Weapon (flail), very rare

Taken from a slain flail snail and magically preserved, this weapon is long and squishy. You gain a +2 bonus to attack and damage rolls made with this magic weapon, and it has the reach property.

When you damage a creature that is concentrating on a spell using the flail, the target has disadvantage on the saving throw it makes to maintain its concentration.

The flail has some of its old muscle memory still remaining, naturally curling to strike at nearby targets. Once per turn when you miss an attack with the flail, you can make a new attack with it against a creature within 5 feet of the original target.

FLIND FLAIL

Weapon (flail), legendary (requires attunement)

Imbued with horrific power by Yeenoghu, this three-headed flail has spiked skulls for heads and chains made of shadow. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and its damage die is a d10. The three heads of the flail inflict a separate horror: Madness, Pain, or Paralysis. You can choose to inflict one of these effects of your choice when you hit a creature with the flail, but each effect only once per turn.

Madness. The target must make a DC 18 Wisdom saving throw. On a failed save, the target must make a melee attack against a random target within its reach on its next turn. If it has no targets within its reach even after moving, it loses its action on that turn.

Pain. The target must make a DC 18 Charisma saving throw, taking 3d10 psychic damage on a failed save, or half as much damage on a success.

Paralysis. The target must succeed on a DC 18 Constitution saving throw or be paralyzed until the end of its next turn.

Cursed. The flail is imbued with the eternal hunger and destructive power of Yeenoghu, inexorably corrupting the wielder. Once attuned to the flail, you can't unattune from it except by the *remove curse* spell, and you will not part with it willingly. When you attune to the flail, and every 7 days while attuned to it, you must make a DC 18 Wisdom saving throw, suffering the curse of the flail in three stages.

On the first failed saving throw, you learn Gnome and your alignment becomes Chaotic Evil. On the second failure, your teeth elongate and you are inflicted with a ravenous hunger for flesh, compelled to feast upon the corpses of those you slay. You also lose the capacity to speak any other language than Gnome. On the third failure, your mind and body are enveloped by Yeenoghu's hunger, and you permanently transform into a Flind (*Volo's Guide to Monsters*, page 153).

At the first stage of the curse, the *remove curse* spell can break the flail's attunement and revert the curse's effects. At the second stage, a *greater restoration* spell will regress the curse back to the first stage. Once you have been transformed into a Flind, only the power of the *wish* spell can restore you to your original person.

GLAIVES

d6	Weapon	Rarity
1	Flagbearer's Glaive	common
2	Duelist's Naginata	uncommon
3	Ghost Glaive	rare
4	Jademelt	rare
5	Oni Glaive	very rare
6	Green Dragon Crescent Blade	legendary

FLAGBEARER'S GLAIVE

Weapon (glaive), common

This weapon has a brightly colored banner affixed to its haft, just beneath the blade. While holding the glaive, you can speak the name of a color, such as red, indigo, or chartreuse, causing the banner's to magically change to match.

DUELIST'S NAGINATA

Weapon (glaive), uncommon

This naginata is keenly balanced, favored by duelists and martial arts adepts. This weapon has the finesse property, and counts as a monk weapon.

You can cast the *compelled duel* spell (DC 14) while holding the naginata. Once cast, this property of the weapon can't be used again until the next dawn.

Duelist's Naginata

GHOST GLAIVE

Weapon (glaive), rare

The blade of this glaive is made of translucent blue crystal. You gain a +1 bonus to attack and damage rolls made with this magic weapon. If you can see into the Ethereal Plane, you can target creatures in that plane with your attacks using the glaive.

As an action, you can thrust forward with the glaive, causing afterimages of the blade to cast forward in a line 20 feet long and 5 feet wide. Make an attack roll with the glaive against each creature in the line. On a hit, you deal the attack's normal damage plus an extra 1d8 force damage. This property can be used twice, regaining all expended uses daily at dawn.

JADEMELT

Weapon (glaive), rare

The stinger-shaped blade of this naginata is made of jade and carved with images of insectoid creatures. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 2d4 acid damage.

When you hit a creature with the weapon, you can use your bonus action to cause acid to spray onto another creature within 5 feet of the target. That creature must succeed on a DC 15 Dexterity saving throw or take 2d4 acid damage.

ONI GLAIVE

Weapon (glaive), very rare (requires attunement)

This wicked glaive was once wielded by an oni. You gain a +2 bonus to attack and damage rolls made with this magic weapon. While holding the glaive you can cast the *enlarge/reduce* spell targeting yourself at-will, without components.

The glaive can confer a modicum of an oni's regeneration upon you. As a bonus action you can activate the regeneration for 1 minute. For the duration, you regain 2d4 hitpoints at the start of each of your turns as long as you have at least 1 hitpoint. Once used, this property of the weapon can't be used again until the next dawn.

GREEN DRAGON CRESCENT BLADE

Weapon (glaive), legendary (requires attunement)

This ancient guandao was forged from the corpse of a green dragon, and wielded by the legendary general Guan Yu. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it deals an extra 1d10 poison damage.

While attuned to the guandao, you can't be frightened or stunned.

When you take cold damage while wielding the weapon, a layer of bloody frost forms around the blade, which melts after 1 minute. For the duration,

creatures you hit with the guandao have their speed reduced by 15 feet until the end of their next turn.

While holding the guandao, you can cast the *shapechange* spell targeting yourself without components. You can only assume the form of a Green Dragon Wyrmling or a Young Green Dragon using the spell. Once cast, this property of the weapon can't be used again until the next dawn.

GREATAXES

d6	Weapon	Rarity
1	Shovel Blade	common
2	Raider's Axe	uncommon
3	Torturer's Axe	rare
4	Glacier's Edge	rare
5	Great Runic Axe	very rare
6	Hydra Slayer	legendary

SHOVEL BLADE

Weapon (greataxe), common

The blade of this weapon is shaped like a shovel, and can act as one for the purposes of digging. You have advantage on attacks with the axe against creatures that are directly below you.

RAIDER'S AXE

Weapon (greataxe), uncommon (requires attunement)

This axe is notched with a number of tally marks recording the victories of previous wielders. When you reduce a creature to 0 hitpoints using the axe, you gain 1d6 temporary hitpoints.

If you are reduced to 0 hitpoints while attuned to the axe, you can make a DC 14 Constitution saving throw. On a successful save, you are reduced to 1 hitpoint instead, and can use your reaction to move up to half your speed without provoking opportunity attacks. Once you succeed on the saving throw, you can't use this property again until the next dawn.

TORTURER'S AXE

Weapon (greataxe), rare

The opposite of an executioner's axe, this greataxe has many barbs and spikes, to deliver the most pain over the longest amount of time possible. You have advantage on Charisma (Intimidation) checks while holding the axe.

When you score a critical hit with the weapon against a creature, you can forgo the extra damage to inflict excruciating pain on the target. The target is stunned until the end of its next turn, and becomes frightened of you for 1 minute. At the end of each of its turns while frightened, the target can make a DC 13 Wisdom saving throw, ending the effect on itself on a success.

When you reduce a creature to 0 hitpoints with the axe, they fall unconscious and are stable.

Hydra Slayer

GLACIER'S EDGE

Weapon (greataxe), rare

The blade of this hefty axe is made of magical ice, stolen from a frost giant's armory. The axe deals an extra 1d8 cold damage. Once per turn when you hit a creature with the axe, the target must succeed on a DC 16 Constitution saving throw or have its speed reduced by half until the end of its next turn. Creatures immune to cold damage automatically succeed on the saving throw.

GREAT RUNIC AXE

Weapon (greataxe), very rare

The blade and handle of this greataxe are inscribed with runes of power, which softly pulse with arcane magic. You gain a +1 bonus to attack and damage rolls made with this magic weapon, and it acts as an arcane focus. The axe has 6 charges, regaining 1d6 charges daily at dawn.

While holding the axe, you can expend charges to cast the following spells: *shield* (1 charge), *absorb elements* (1 charge), *magic missile* (1 charge), *magic weapon* (2 charges), *elemental weapon* (3 charges).

When you cast a spell using the axe you can spend 1 additional charge to release a burst of arcane energy around you. Each creature of your choice within 5 feet of you must succeed on a DC 16 Constitution saving throw or take 1d12 force damage.

HYDRA SLAYER

Weapon (greataxe), legendary

Forged to slay an ancient hydra with a hundred heads, this greataxe is imbued with intense heat that cauterizes any wound it leaves. Its long handle and keen edge can cut through even the toughest bone, hide, and scales. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it deals an extra 1d12 fire damage.

Your attacks with the axe score a critical hit on a roll of 19 or 20. If you reduce a creature to 0 hitpoints with a critical hit using the axe, you cut off its head and it dies.

Hex

Once per turn when you cut off the head of a hydra using the axe, you can immediately make an additional attack against the hydra as part of the same action.

GREATSWORDS

d6	Weapon	Rarity
1	Heirloom Sword	common
2	Retribution	uncommon
3	Valor	rare
4	Hex	rare
5	A Sword of Ice and Fire	very rare
6	Dawn	legendary

HEIRLOOM SWORD

Weapon (greatsword), common (requires attunement)

This ceremonial sword has been passed down through the generations, magically kept from rust and wear. If you are not attuned to the sword, you have disadvantage on attack rolls using it.

RETRIBUTION

Weapon (greatsword), uncommon

Rolls of parchment inscribed with holy verses dangle from the hilt of this silvered greatsword. The sword acts as a holy symbol. While wielding the sword, you can cast the *wrathful smite* spell (DC 14) without needing to concentrate on it. The spell can be cast twice using the sword, regaining all expended uses daily at dawn.

VALOR

Weapon (greatsword), rare (requires attunement by a bard)

A sword made for skalds, this blade is said to remember all who wield it. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it acts as a spellcasting focus. When you score a critical hit using the sword, you regain one use of your Bardic Inspiration feature.

When you use your Bardic Inspiration feature, the next attack you hit using the sword on the same turn deals an extra 1d8 slashing damage.

HEX

Weapon (greatsword), rare (requires attunement by a warlock)

This nodachi is forged from otherworldly steel embellished with fangs and tentacles. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it acts as an arcane focus. You can use Charisma instead of Strength for your attack and damage rolls made using the sword.

While holding the sword, you can cast the *hex* spell. Once cast, this property of the weapon can't be used again until the next dawn.

When you are hit by the target of your *hex* spell while wielding the sword, you can use your reaction to lash out at the attacker with eldritch energy. The attacker takes psychic damage and you gain temporary hitpoints, both equal to your Charisma modifier. These temporary hitpoints last for 1 minute.

A SWORD OF ICE AND FIRE

Weapon (greatsword), very rare

The blade of this claymore is engraved with a variety of heraldic animals engaged in pitched battle, each slaying a foe while being gored themselves. When the sword is swung, the engravings glow with patterns of orange and blue. You gain a +2 bonus to attack and damage rolls made with this magic weapon.

This sword deals 1d12 extra damage when you hit a creature with it, which is variably fire or cold damage. If the result of the d12 is even, the extra damage is fire, but on an odd result, the extra damage is cold.

While wielding the sword, you can cast the *absorb elements*^{XGE} spell, but only when you take fire or cold damage. The spell can be cast twice using the sword, and it regains all expended uses daily at dawn.

DAWN

Weapon (greatsword), legendary (requires attunement by a fighter or paladin)

Forged from the heart of a fallen star, the blade of this greatsword is a pale milky color that shines like stained glass. Only the most skilled of knights are deemed worthy to wield it. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it deals an extra 2d8 radiant damage.

Your attacks with the sword score a critical hit on a roll of 18-20. When you score a critical hit against a creature with the sword, it is also blinded until the end of your next turn.

HALBERDS

d6	Weapon	Rarity
1	Telescoping Axe	common
2	Guard-Captain's Halberd	uncommon
3	The Weary Halberdier	uncommon
4	Sword-Taker	rare
5	Night's Axe	very rare
6	To Arms, Lads!	legendary

TELESCOPIC AXE

Weapon (halberd), common

You can press a button on the haft of this halberd as a bonus action, causing it to shorten or lengthen back to its original size. While shortened, the weapon acts as a battleaxe.

GUARD-CAPTAIN'S HALBERD

Weapon (halberd), uncommon

This halberd is decorated with official sigils. You have advantage on opportunity attacks made using the halberd.

While holding the halberd, you can cast the *command* spell (DC 14), speaking only the command "halt". Once cast, this property of the weapon can't be used again until the next dawn.

THE WEARY HALBERDIER

Weapon (halberd), uncommon (requires attunement)

A friend to the common soldier, this halberd is stained with the blood and dirt of many past campaigns. Other creatures provoke an opportunity attack when they enter your reach with the halberd. If you drop to 0 hitpoints while attuned to the weapon, you are immediately stabilized.

SWORD-TAKER

Weapon (halberd), rare

This halberd's blade is hooked in order to catch and pull weapons out of the hands of opponents. You gain a +1 bonus to attack and damage rolls with this magic weapon. The halberd has 3 charges, regaining all expended charges daily at dawn.

When you hit a creature wielding a weapon with the halberd, you can expend 1 charge to attempt to magically disarm the target. The creature must make a DC 15 Strength saving throw. On a failed save, one of the target's weapons of your choice is wrenched from its hand and is flung up to 15 feet away in a direction of your choice. A creature has advantage on the saving throw if it is holding the weapon in two hands. You must spend 1 additional charge to use this property against a Large or larger target.

NIGHT'S AXE

Weapon (halberd), very rare (requires attunement)

This shadowy halberd was forged by a vampire, and wielded by their most powerful thrall. You gain a +2 bonus to attack and damage rolls with this magic weapon. While attuned to the weapon, you gain darkvision with a radius of 300 feet.

While in darkness you can cause the halberd to wreath you and itself in shadow magic as a bonus action. For the duration, you have advantage on Dexterity (Stealth) checks, and the halberd deals an extra 1d8 necrotic damage. Also, when you make an attack with the halberd while in darkness, your reach extends to include all areas of darkness within 30 feet of you. This effect ends after 1 minute or if you are exposed to sunlight. Once used, this property of the weapon can't be used again until the next midnight.

TO ARMS, LADS!

Weapon (halberd), legendary (requires attunement)

Affixed with a brilliant battle standard, this halberd was the personal weapon of a boisterous general. You gain a +2 bonus to attack and damage rolls with this magic weapon. While attuned to the weapon, you can gain a bonus to your initiative rolls equal to your proficiency bonus, and you can't be surprised.

When you roll initiative, you can use the halberd to grant a burst of inspiration to yourself and all friendly creatures within 60 feet of you. On the first round of combat, an affected creature has advantage on attack rolls and saving throws. If an affected creature was surprised, it is no longer surprised, but can either move or take an Action on its first turn of combat, not both.

While holding the halberd, you project an aura of confidence in a 15 foot radius. Friendly creatures in the aura have advantage on death saving throws as well as saving throws to avoid being frightened. If a friendly creature within the radius succeeds on a death saving throw, they regain 1 hitpoint.

Sword-Taker

LANCES

d6	Weapon	Rarity
1	Jousting Lance	common
2	Flamelance	uncommon
3	Phase Lance	rare
4	Lance of the Knight-Commander	rare
5	Thunder-Runner's Charge	very rare
6	Rainbow Lance	legendary

JOUSTING LANCE

Weapon (lance), common

This fancy lance is designed to minimize tournament casualties, dealing no damage on a hit. When you hit a creature with the lance, it must succeed on a Strength saving throw or be knocked prone. The DC equals 8 + your proficiency bonus + your Strength modifier.

FLAMELANCE

Weapon (lance), uncommon

The tip of this steel lance perpetually glows orange with heat. The lance has 5 charges, regaining 1d4 charges daily at dawn.

When you hit a creature with the lance, you can spend 1 charge to deal an extra 1d6 fire damage.

As an action while holding the lance, you can spend 2 charges to cast a beam of fire at a creature within 30 feet of you. The target must make a DC 13 Dexterity saving throw. The creature takes 2d6 fire damage on a failed save, or half as much on a successful one.

PHASE LANCE

Weapon (lance), rare (requires attunement)

This lance is crafted entirely of shimmering pink metal. You gain a +1 bonus to attack and damage rolls with this magic weapon. The lance has 3 charges, regaining all expended charges each day at dawn.

While holding the lance you can spend 1 charge to cast the *misty step* spell. If you are mounted, your mount also teleports with you.

LANCE OF THE KNIGHT-COMMANDER

Weapon (lance), rare (requires attunement)

The end of this lance is affixed with a small red pennant. You gain a +1 bonus to attack and damage rolls with this magic weapon. While attuned to this weapon, you have advantage on initiative rolls as long as you are mounted.

When you roll initiative while holding the lance, you can raise it into the sky and command a charge. All friendly creatures within 60 feet of you gain advantage on their initiative roll, and have advantage on attack rolls on their first turn of combat. If an affected creature hits with a weapon attack on their first turn of combat, the target must succeed on a DC 15 Strength saving throw or be knocked prone. Once used, this property of the weapon can't be used again until the next dawn.

THUNDER-RUNNER'S CHARGE

Weapon (lance), very rare

The weapon of choice for centaur vanguards, this lance strikes with the sound of thundering hooves. You gain a +1 bonus to attack and damage rolls with this magic weapon. This weapon lacks the normal special property of a lance.

When you move at least 30 feet straight towards a creature and hit it with an attack using the lance, it cracks with thunderous sound that can be heard up to 300 feet away. The target takes an additional 1d12 thunder damage and must make a DC 16 Strength saving throw. On a failed save, the target is knocked prone and pushed up to 10 feet away from you. Also, after the target is pushed, each other hostile creature within 5 feet of the target must succeed on a DC 16 Constitution saving throw or also take 1d12 thunder damage.

RAINBOW LANCE

Weapon (lance), legendary

This weapon is wholly composed of brilliant, prismatic glass that sparkles with all possible colors. You gain a +2 bonus to attack and damage rolls with this magic weapon. The lance has 12 charges, regaining 1d8 charges daily at dawn.

While holding the lance you can spend up to 9 charges to cast the *color spray* spell. The spell is cast at a level equal to the number of charges spent.

When you hit a creature with the lance you can spend 3 charges to cause it to flash with colored energy. The target must make a DC 18 Constitution saving throw. Roll a d8 to determine which color affects it:

d8 Color

- 1 **Red.** The target takes 3d12 fire damage on a failed save, or half as much damage on a successful one.
- 2 **Orange.** The target takes 3d12 acid damage on a failed save, or half as much damage on a successful one.
- 3 **Yellow.** The target takes 3d12 lightning damage on a failed save, or half as much damage on a successful one.
- 4 **Green.** The target takes 3d12 poison damage on a failed save, or half as much damage on a successful one.
- 5 **Blue.** The target takes 3d12 cold damage on a failed save, or half as much damage on a successful one.
- 6 **Indigo.** On a failed save, the target is restrained for 1 minute. At the end of each of its turns, a restrained target repeats the saving throw. If it fails this saving throw, it is also paralyzed until the end of its next turn. On a successful save, the effect ends.
- 7 **Violet.** On a failed save, the target is blinded for 1 minute. At the end of each of its turns, a blinded target repeats the saving throw, ending the effect on itself on a success.
- 8 **Rainbow.** Roll a d6 on this table twice. The target suffers both results.

Thunder-Runner's Charge

LONGSWORDS

d6	Weapon	Rarity
1	Gilded Sword	common
2	Grace	uncommon
3	Gish	rare
4	Spar	rare
5	Terror	very rare
6	Skofnung	legendary

GILDED SWORD

Weapon (longsword), common

This attention-grabbing longsword is silvered, and has a hilt encrusted with gold and jewels. Simple magic wards keep it from damage or corrosion, and you can't be disarmed of the sword while holding it.

GRACE

Weapon (longsword), uncommon

This mithral katana is as light as a feather. This weapon has the finesse and light properties.

GISH

Weapon (longsword), rare (requires attunement by a spellcaster)

Forged from githyanki silver, this sword hums with energy when exposed to magic. The sword acts as an arcane focus, and you can cast the *detect magic* spell at-will while holding it. The sword has 2 charges, regaining all expended charges daily at dawn. When you cast a spell of 1st-level or higher while holding the sword, it regains 1 charge.

When you take the Attack action using the sword, you can expend 1 charge to cast a cantrip as a bonus action on the same turn.

SPAR

Weapon (longsword), rare

A weapon made for masterful duelists, this thin longsword is ideal at performing parry and riposte maneuvers. You gain a +1 bonus to attack and damage rolls with this magic weapon. The sword has 4 charges, regaining 1d4-1 charges daily at dawn.

When you are hit by a melee weapon attack, you can spend 1 charge as a reaction and reduce the damage taken by 1d8.

When a creature within 5 feet of you misses you with a melee attack, you can spend 1 charge as a reaction to make one attack using the sword against the creature.

When you use a maneuver from the Battle Master archetype while wielding the sword, you can expend 1 charge to roll a d6 and use it instead of expending a superiority die.

TERROR

Weapon (longsword), very rare (requires attunement)

This wicked black blade has been the instrument of many atrocities since its creation. You gain a +2 bonus to attack and damage rolls with this magic weapon. While attuned to the blade, you are immune to being frightened.

When you score a critical hit against a creature using the sword, it becomes frightened of you until the end of your next turn.

The sword has 6 charges, regaining 1d4 charges daily at dawn. When you reduce a frightened creature to 0 hitpoints, the sword regains one charge.

While holding the sword, you can expend charges to cast the following spells (DC 16): *cause fear* (1 charge), *phantasmal force* (2 charges), or *fear* (3 charges).

SKOFNUNG

Weapon (longsword), legendary (requires attunement)

The weapon of a legendary warrior-king, this ancient longsword has been passed down through many generations, and is imbued with the spiritual legacy of all who have wielded it. You gain a +2 bonus to attack and damage rolls with this magic weapon.

The weapon can summon the spirits of the king's twelve berserker bodyguards. As an action while holding the sword, you can invoke one of the following effects. This property of the sword can be used twice, regaining all expended uses daily at dawn.

Bodyguards. You cast the *spirit guardians* spell (DC 20), causing the spectral forms of the 12 berserkers to float around you, attacking all foes who come near. Additionally, for the duration of the spell, you gain 10 temporary hitpoints at the start of each of your turns. Your concentration on this spell can't be broken.

Warriors. You summon 6 spectral warriors, each appearing in an unoccupied space within 10 feet of you. These warriors use the statistics of berserkers (*Monster Manual*, page 344), but are undead and can move through other creatures and objects as if they were difficult terrain. A berserker takes 5 (1d10) force damage if it ends its turn inside an object.

These warriors are friendly to you and your companions, and act on your turn. Each seeks out the nearest hostile creature and attacks them with reckless abandon until they are defeated. The warriors persist for 1 minute, or until you dismiss them as a bonus action.

Executioners. Choose up to 12 creatures within 60 feet of you. The spectral image of a berserker briefly appears besides each and attempts to strike them down in a single blow. Make a melee spell attack against each target (+10 to hit). On a hit, a target takes 2d12+10 force damage.

MAULS

d6	Weapon	Rarity
1	Sledge Maul	common
2	Thunderstone Maul	uncommon
3	Crystal Maul	uncommon
4	Shield-Splinterer	rare
5	Bonebreaker	very rare
6	Hammer of the Dwarven Halls	legendary

SLEDGE MAUL

Weapon (maul), common

This heavy, adamantine hammer is used for breaking rocks and walls. When you hit an object or an earth elemental with the hammer, the hit is a critical hit.

THUNDERSTONE MAUL

Weapon (maul), uncommon

The head of this maul is made of lightning-stricken stone, that reverberates with the sound of thunder. The maul has 3 charges, regaining all expended charges daily at dawn. If you take lightning or thunder damage while holding the maul, it regains 1 charge.

Spar

When you hit a creature with the maul, you can spend 1 charge to blast the target with thunder. The creature must succeed on a DC 13 Strength saving throw or take 1d8 thunder damage and be pushed up to 10 feet away from you.

CRYSTAL MAUL

Weapon (maul), uncommon (requires attunement by a spellcaster)

This maul has a magically-hardened crystal ball for a head, allowing it to act as an arcane focus. When you cast a spell while holding the maul, the crystal ball charges with magical energy. The next attack you hit with the charged maul deals an additional 1d4 force damage per level of the spell (1d4 for cantrips). The maul can only hold one charge of energy at a time, which dissipates after 1 minute if not used.

SHIELD-SPLINTERER

Weapon (maul), rare

The face of this maul is wedge-shaped, designed to cleave apart enemy shields. When you hit a creature wielding a shield using the maul, you can magically sunder the target's shield. If the shield is nonmagical, it is split in half and destroyed. Once used, this property of the weapon can't be used again until the next dawn.

BONEBREAKER

Weapon (maul), very rare

This maul's rounded face is well-worn and pockmarked. You gain a +1 bonus to attack and damage rolls with this magic weapon.

When you roll the maximum number on one of the damage dice of the maul, the strike hinders the target's mobility. The target's speed is halved until the end of its next turn.

Your attacks with the maul score a critical hit on a roll of 19 or 20. When you score a critical hit against a humanoid with the maul, the target's bodily structure is shocked, and they are paralyzed until the end of your next turn.

HAMMER OF THE DWARVEN HALLS

Weapon (maul), legendary (requires attunement by a dwarf)

It is said that this hammer was the one to break ground on the first dwarven stronghold to ever be built. Ever since, it has been a protector of dwarves and slayer of all those who would threaten their great halls. You gain a +3 bonus to attack and damage rolls with this magic weapon. You can't attack dwarves with the maul, as the weapon refuses to strike them.

The maul has 8 charges, regaining 1d6 charges daily at dawn. While holding the maul you can expend charges to cast the following spells (DC 19): *earth tremor*^{XGE} (1 charge), *erupting earth*^{XGE} (2 charges),

stone shape (2 charges), *wall of stone* (3 charges), or *investiture of stone*^{XGE} (4 charges)

As an action you can tap the ground with the base of the hammer and feel the vibrations through the earth. You gain tremorsense with a radius of 600 feet until you move.

When you hit a creature that has a burrowing speed, you can spend 1 charge to curse the target for 1 minute. The creature loses its burrowing speed and it can't deal damage to objects for the duration, as all surfaces become as hard as diamond against its attempts.

Cursed. Over the centuries the hammer has inherited generations of grudge and racism, abhorring duergar, elves, giants, gnolls, goblins, and orcs. If such a creature attempts to wield the hammer, they must immediately make a DC 19 Constitution saving throw. On a failed save, the creature takes 6d12 necrotic damage and drops the hammer, or half as much damage on a successful save. If you are within 15 feet of a friendly creature of one of these types, you have disadvantage on attack rolls using the hammer.

Hammer of the Dwarven Halls

Malicious Morningstar

MORNINGSTARS

d6	Weapon	Rarity
1	Safety Star	common
2	Malicious Morningstar	uncommon
3	Goedendag	uncommon
4	Shockingstar	rare
5	Star Shard	very rare
6	Mourning Star	legendary

SAFETY STAR

Weapon (morningstar), common

This morningstar has a metal disk at the base of the handle. By rotating it, you can retract or extend the spikes in the head of the weapon. While the spikes are retracted, the weapon deals 1d4 bludgeoning damage.

MALICIOUS MORNINGSTAR

Weapon (morningstar), uncommon

The head of this morningstar is a mass of gnarly spikes and barbs. Your attacks with the morningstar score a critical hit on a roll of 19 or 20.

GOEDENDAG

Weapon (morningstar), uncommon

This long morningstar is a favorite of rebels and others seeking to get the jump on their enemies. On the first turn of combat, you have advantage on attack rolls with the weapon. If you reduce a creature to 0 hitpoints on the first turn of combat, you can make one attack with the morningstar as a bonus action.

SHOCKINGSTAR

Weapon (morningstar), rare

The spikes of this morningstar arc with electricity, and give off a subtle buzzing noise. This magic weapon deals an extra 1d6 lightning damage. The morningstar has 5 charges, regaining all expended charges daily at dawn.

When you hit a creature with the weapon, you can spend 1 charge to arc lightning into another target of your choice within 10 feet of the creature. The target must succeed on a DC 15 Dexterity saving throw or take 1d10 lightning damage.

When you take lightning damage while wielding the morningstar, you can spend 1 charge as a reaction to disperse the energy through the spikes of the weapon. You gain resistance to lightning damage until the start of your next turn, and each hostile creature within 10 feet of you must make a DC 15 Dexterity saving throw, taking 1d10 lightning damage on a failed save, or half as much damage on a success.

STAR SHARD

Weapon (morningstar), very rare (requires attunement by a spellcaster)

This morningstar is formed of shifting prismatic crystal, through which a starfield can be seen. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it acts as an arcane focus.

While exposed to the sky, the weapon gains different properties based on the time of day:

Dawn. The rising sun outshines the stars of the night, and brings a moment of calm to the crystal. When you cast a spell, you gain temporary hitpoints equal to twice the spell's level (2 for cantrips).

Day. The sun's energy becomes concentrated in the weapon, lashing out in arcing flares. When you cast a spell of 1st level or higher, you can cause a solar flare to burst from the weapon. Each creature of your choice within 15 feet of you takes radiant damage equal to 1d6 per level of the spell.

Dusk. As the sun falls, its light is refracted through the crystal and combined with the glittering of stars. Once per turn when you hit a creature with the weapon, it must succeed on a DC 18 Constitution saving throw or be blinded until the end of its next turn.

Night. The energies of the moon and night sky turn the crystal black. When you take damage while holding the morningstar, you can use your reaction to turn invisible until the start of your next turn.

Solar Eclipse. The weapon channels the energy of the cosmos unfettered by the local star, dealing an extra 3d8 force damage. Whenever you deal this damage, you must succeed on a DC 18 Intelligence saving throw or take 1d12 psychic damage.

MOURNING STAR

Weapon (morningstar), legendary (requires attunement)

Forged of black metal and smelling of brimstone, this morningstar bears marks of pentagrams. It was once used by a fallen angel to fight their way through celestial forces sent to destroy them. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it deals an extra 2d8 fire damage.

While attuned to the weapon, you have immunity to acid, cold, fire, and necrotic damage, and resistance to damage from celestials.

If you hit a celestial with the weapon, it must make a DC 20 Charisma saving throw. On a failed save, the target is banished with a faint popping noise, returning to its home plane. If you are on its home plane, it instead takes an additional 2d8 force damage on a failed save.

Cursed. While attuned to the weapon, your creature type is considered both humanoid and fiend. If you are reduced to 0 hitpoints while attuned to the morningstar, you die, and your soul is immediately siphoned into the clutches of a powerful devil of the DM's choice. You cannot be restored to life until the devil is slain, except by the power of a *wish* spell.

PIKES

d6	Weapon	Rarity
1	Two-Part Pike	common
2	Frontline Pike	uncommon
3	Holdfast Pike	rare
4	Meteor Pike	rare
5	Squid Bite	very rare
6	Red Viper	legendary

TWO-PART PIKE

Weapon (pike), common

As an action you can unscrew the top and bottom halves of this pike, or reconnect them together. While disconnected, the top half acts as a magical spear, and the bottom half as a magical quarterstaff.

FRONTLINE PIKE

Weapon (pike), uncommon

The wielder of this pike is often seen at the front of a charge. When you use your action to Dash, you can make one attack with the pike as a bonus action on the same turn.

If you move at least 30 feet in a straight line before hitting a creature with the pike, it must succeed on a DC 13 Strength saving throw or be knocked prone.

HOLDFAST PIKE

Weapon (pike), rare

This pike weighs half as much as normal, making it easier to strike moving targets with it. Other creatures provoke an opportunity attack when they enter your reach with the pike, and when you hit a creature with an opportunity attack using it, the target's speed is reduced to 0 for the rest of the turn.

If you hit a mounted creature with an opportunity attack using the pike, the target must succeed on a DC 14 Strength saving throw or be knocked from their mount.

METEOR PIKE

Weapon (pike), rare

The head of this pike appears as a yellow streak of light, like a shooting star across the night sky. You gain a +1 bonus to attack and damage rolls with this magic weapon. The pike constantly glows with dim light in a 5-foot radius.

As an action while holding the pike, you can choose a creature within 60 feet of you. You teleport to a space in the air up to 30 feet directly above the target and immediately fall upon it like a meteor. Make an attack roll against the target with advantage. On a hit, the target takes the regular damage of the attack, plus extra force damage equal to 1d6 per every 10 feet that you fell. Unless the target is larger than you, it must also succeed on a DC 15 Strength saving throw or fall prone. You then land on your feet in an unoccupied

space within 5 feet of the target, and take no damage from the fall.

If you use this property while exposed to the night sky, you can teleport up to 60 feet above the target. Once used, this property of the weapon can't be used again until the next dawn.

SQUID BITE

Weapon (pike), very rare (requires attunement)

This pike is crafted from the long, petrified tentacle of a giant squid, and adorned with sea shells. You gain a +2 bonus to attack and damage rolls with this magic weapon. While attuned to the pike, you have a swimming speed of 40 feet, and can breathe air and water.

While underwater, the normally petrified tentacle reanimates and stretches to strike your foes. The reach of the weapon increases to 15 feet, and it ignores half cover and three-quarters cover.

When you are hit with a melee attack while attuned to the pike, you can use your reaction to spray black ink into the eyes of the attacker. The target must succeed on a DC 17 Dexterity saving throw or be blinded until the end of your next turn. While underwater, you can also move up to half your speed as part of the reaction.

Meteor Pike

RED VIPER

Weapon (pike), legendary

This fine weapon was once the signature weapon of a famous adventurer, who was killed in a fateful duel while wielding it. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it deals an extra 1d6 poison damage. This weapon also has the finesse property and counts as a monk weapon.

When a hostile creature moves to within 10 feet of you, you can use your reaction to make one attack against the creature. If you hit, you can also move up to half your speed without provoking opportunity attacks as part of the reaction. You have advantage on this attack if the target is larger than you.

The point of this pike can secrete a subtle poison that takes days to kill its target. The pike stores 3 doses of poison, regaining 1 expended dose every 7 days. Once per turn when you hit a creature with the pike, you can choose to attempt to poison it, spending a dose. The target must succeed on a DC 20 Constitution saving throw or take 2d10 poison damage and become poisoned. While poisoned, the creature can't regain hitpoints. Each day that the creature remains poisoned, it takes cumulative poison damage equal to 1d10 per day it's been poisoned.

Needle

RAPIERS

d6	Weapon	Rarity
1	Gentleman's Smallsword	common
2	Naval Jack	uncommon
3	Rapscallion	rare
4	Roguish Cur	rare
5	Quill	very rare
6	Needle	legendary

GENTLEMAN'S SMALLSWORD

Weapon (rapier), common

This fine rapier is made to facilitate polite duels. Damage dealt by this weapon can't reduce creatures below 1 hitpoint.

NAVAL JACK

Weapon (rapier), uncommon (requires attunement)

The hilt of this rapier is adorned with blue linen that bears a faded naval sigil. While attuned to the weapon, you have a climbing and swimming speed of 30 feet.

While holding the rapier, you can cast the *find traps* and *locate object* spells. You can cast each spell once with the weapon, regaining all expended uses daily at dawn.

RAPSCALLION

Weapon (rapier), rare (requires attunement)

This rapier was commissioned by a particularly rude bard. You gain a +1 bonus to attack and damage rolls with this magic weapon. You can also cast the *vicious mockery* cantrip (2d4 damage, DC 15) while holding the rapier.

When you hit a creature with the rapier, you can use your bonus action to cast the *vicious mockery* cantrip targeting the creature. You can use this property twice, regaining all expended uses daily at dawn.

ROGUSH CUR

Weapon (rapier), rare

Forged from patterned steel and adorned with a silver hilt, this rapier has a certain panache to it. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it has the light property. While wielding the rapier in one hand and a dagger in the other, you gain a +1 bonus to AC.

When a creature misses you with an attack while wielding the rapier, your confidence and ego swells. You can use your reaction to gain temporary hitpoints equal to your Charisma score, which last for 1 minute. Once used, this property of the weapon can't be used again until the next dawn.

QUILL

Weapon (rapier), very rare (requires attunement)

This silver rapier has a tuft of black and white feathers affixed to the pommel. The blade is inscribed with the words “The Pen is Mightier”. You gain a +1 bonus to attack and damage rolls made with this magic weapon. While attuned to the rapier, you can cast the *message* cantrip, and you have proficiency with calligrapher’s supplies.

The rapier has 5 charges, regaining 1d4 charges daily at dawn. You can spend 1 charge to cast the *illusory script*, *sending*, or *skywrite* ^{XGE} spells.

When you make an attack with the rapier, you can spend 1 charge to add your Intelligence modifier to the attack roll. If that attack hits, it also deals extra piercing damage equal to your Intelligence modifier.

NEEDLE

Weapon (rapier), legendary (requires attunement by a rogue)

Forged in the frigid north, this weapon was gifted to a legendary shapeshifting assassin. You gain a +3 bonus to attack and damage rolls made with this magic weapon, and it has the light property. While attuned to the rapier, you can’t be blinded and have blindsight with a radius of 30 feet.

You have advantage on attack rolls with the rapier against any creature that hasn’t taken a turn in the combat yet. In addition, any hit you score using the rapier against a creature that is surprised deals an extra 3d8 piercing damage.

While holding the rapier, you can cast the *alter self* and *disguise self* spells at-will.

SCIMITARS

d6	Weapon	Rarity
1	Desert Wanderer’s Blade	common
2	Jolly Roger	uncommon
3	Mirage	rare
4	Jutsu	rare
5	Wavecutter	very rare
6	Space Sword	legendary

DESERT WANDERER’S BLADE

Weapon (scimitar), common (requires attunement)

Blades such as these are favored by dune-walking nomads. While attuned to this weapon, you are adapted to hot climates, as described in chapter 5 of the *Dungeon Master’s Guide*.

JOLLY ROGER

Weapon (scimitar), uncommon (requires attunement)

This cutlass is crudely marked with a pirate’s flag. While attuned to the weapon, you have a climbing and swimming speed of 30 feet.

When you take the Attack action using the weapon, you can use your bonus action to make an attack with a loaded one-handed ranged weapon you’re holding in the other hand.

MIRAGE

Weapon (scimitar), rare (requires attunement)

The blade of this scimitar shimmers with desert heart. The sword has 4 charges, regaining 1d4 charges daily at dawn. The sword regains 1 charge if you start your turn holding it while in a sandstorm.

While holding the sword, you can spend 1 charge to cast the *blur* or *mirror image* spells.

When you hit a creature with the sword, you can spend 1 charge to attempt to blind it. The target must succeed on a DC 15 Constitution saving throw or be blinded until the start of your next turn.

JUTSU

Weapon (scimitar), rare

This finely crafted wakizashi was forged for a cunning ninja warrior. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it counts as a monk weapon.

When you take the Dash action while holding the sword, you become invisible until the end of the turn, and can make one attack with the sword as a bonus action. This property can be used twice, regaining all expended uses nightly at midnight.

When a hostile creature misses an attack against you while you are holding the sword, you can use your reaction to move up to 10 feet without provoking opportunity attacks.

WAVECUTTER

Weapon (scimitar), very rare

This broad cutlass is imbued with the power of the sea itself, its hilt encrusted with barnacles. You gain a +2 bonus to attack and damage rolls with this magic weapon.

Once per turn when you hit a creature with the weapon, it unleashes a spray of water in a 15-foot cone behind the target. Each hostile creature in the area takes 1d8 cold damage. If the hit was a critical hit, this damage increases to 2d8.

While holding the sword you can cast the *control water* spell (DC 16). Once cast, this property of the weapon can’t be used again until the next dawn.

As an action while holding the sword, you can cause a geyser to momentarily spray from the ground

from a point you can see within 60 feet of you. Each creature within 5 feet of the point must succeed on a DC 16 Dexterity saving throw or take 2d8 cold damage and, if the creature is Large or smaller, be pushed up to 10 feet away from the geyser.

SPACE SWORD

Weapon (scimitar), legendary (requires attunement by a bard or fighter)

This jian is forged of dark metal recovered from a fallen star, and decorated with brass lotus motifs. Hand-crafted by a legendary tactician under the tutelage of a great swordmaster, this blade is perfectly balanced and brings enhanced acumen to its wielder. You gain a +3 bonus to attack and damage rolls with this magic weapon, and its damage die is a d8. This weapon has the thrown (range 30/60) property, and counts as a monk weapon.

Your attacks with the sword score a critical hit on a roll of 19 or 20, and when you score a critical hit with the weapon, you can roll one of the weapon's damage dice one additional time and add it to the extra damage of the critical hit.

When you take the Attack action and hit a creature with the sword, you can rally a friendly creature within 15 feet of you as a bonus action. The creature gains 10 temporary hitpoints and can use its reaction to make one attack or to cast a cantrip.

While holding the sword, you can cast the *absorb elements*^{XGE} spell at 3rd level at-will.

SHORTSWORDS

d6	Weapon	Rarity
1	Longknife	common
2	Syringe	uncommon
3	Wyrmtooth	rare
4	Veinpiercer	rare
5	Icicle	very rare
6	Reverb	legendary

LONGKNIFE

Weapon (shortsword), common

This oversized dagger is able to be balanced on a fingertip. This weapon has the thrown (range 20/60) property.

SYRINGE

Weapon (shortsword), uncommon

This weapon can store a poison within itself until the time is right. You can spend 1 minute to imbue the weapon with a poison that it could normally be coated with. The poison lies inert within the weapon until you use a bonus action while holding it to release the poison onto the blade. Once released, the poison coats the weapon and maintains its normal properties as a poison, including how long it remains potent. The weapon can only have one poison stored within it at a time.

WYRMTOOTH

Weapon (shortsword), rare

The blade of this shortsword is crafted from the incisor of one of the smaller varieties of dragon. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it deals an extra 1d6 damage. The damage type is determined by the type of dragon the tooth was taken from, for instance, a *green wyrmtooth* deals poison damage, while a *bronze wyrmtooth* deals lightning damage.

VEINPIERCER

Weapon (shortsword), rare

The end of this wicked shortsword tapers to a fine point, with multiple channels for blood inlaid down the length of the blade. The weapon has 5 charges, regaining 1d4 charges daily at dawn.

When you hit a creature using the shortsword, you can spend 1 charge to attempt to bleed the target. The creature must succeed on a DC 15 Constitution saving throw or begin bleeding for 1 minute. A bleeding creature loses 2d6 hitpoints and repeats the saving throw at the end of each of its turns, ending the effect on itself on a success. Constructs, elementals, and undead are immune to this effect.

Veinpiercer

ICICLE

Weapon (shortsword), very rare (requires attunement)

Constantly dripping with cold mist, this sword was crafted out of ice from the elemental plane of water. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it deals an extra 1d8 cold damage. While attuned to the sword, you have resistance to cold damage.

While holding the sword, you can cast the *ice knife* ^{XGE} spell at-will (+7 to hit, DC 16).

Once per turn when you hit a creature with the sword, you can cause a burst of ice to spread from the point of impact. The target must make a DC 16 Constitution saving throw. On a failed save, the target's speed is reduced to 0 until the end of its next turn. On a successful save, the target's speed is instead halved until the end of its next turn.

While holding the sword, you can cast the *investiture of ice* ^{XGE} spell (DC 16). Once cast, this property of the weapon can't be used again until the next dawn.

REVERB

Weapon (shortsword), legendary

It is said that this silver shortsword reverberates with the echoes of creation itself. In the presence of music, it seems to hum in-tune with the melody. You gain a +3 bonus to attack and damage rolls with this magic weapon. The sword has 12 charges, regaining 2d6 charges daily at dawn.

While holding the sword, you can spend 2 charges to cast the *shatter* spell (DC 20).

As an action, you can attempt to strike at a Large or smaller object, or a surface, with the sword. If the target object is being held, the creature can make a DC 20 Dexterity (Sleight of Hand) check, preventing your strike on a success. If you successfully hit a nonmagical object or surface, you can spend charges to induce escalating reverberations into the material. The number of charges spent is determined by the target's size.

At the start of your next turn, the reverberations reach a crescendo, and the object or surface explodes into pieces and is destroyed. Each creature within 5 feet of the exploding object must make a DC 20 Dexterity saving throw, taking thunder damage based on the object's size, or half as much damage on a success.

Object	Charges	Damage
Tiny	1	1d8
Small	2	2d8
Medium	3	4d8
Large	4	6d8
5x5ft Surface	4	6d8
10x10ft Surface	12	12d8

TRIDENTS

d6	Weapon	Rarity
1	Sharkfisher Trident	common
2	Lava Fisher	uncommon
3	Man-Catcher	uncommon
4	Trident of Glaciers	rare
5	Leviathan Hunter	very rare
6	Trishula	legendary

SHARKFISHER TRIDENT

Weapon (trident), common

The three tips of this trident glow red when there is a shark within 300 feet of it. When submersed in water, the trident oozes a small trail of blood which attracts sharks.

LAVA FISHER

Weapon (trident), uncommon (requires attunement)

This obsidian trident is purportedly designed to catch exotic fish that swim in the magma of the elemental plane of fire. While attuned to the weapon, you have resistance to fire damage. The trident deals an extra 1d8 piercing damage to creatures that are resistant or immune to fire damage.

MAN-CATCHER

Weapon (trident), uncommon

The prongs of this long trident curve outward and magically attempt to snap shut around its targets. This weapon has the reach property. When you hit a Medium or smaller creature with the trident, you can use a bonus action to close the prongs around the target. The creature must succeed on a DC 14 Strength saving throw or become grappled by you. You can maintain this grapple using the trident even if they are 10 feet away from you, using the reach of the weapon. A grappled creature can use its action to repeat the saving throw, freeing itself on a success.

TRIDENT OF GLACIERS

Weapon (trident), rare

The haft of this trident is wrapped in white fur. This magical weapon deals an extra 1d8 cold damage.

As an action you can throw the trident at a creature or point within 60 feet of you. On impact, the trident releases a burst of freezing energy in a 15-foot radius. Each creature in the area must succeed on a DC 15 Constitution saving throw or take 2d6 cold damage and have their speed reduced to 0 until the end of their next turn. All open water in the area freezes, potentially trapping creatures within. A trapped creature is restrained by the ice, and can use their action to make a DC 15 Strength check, breaking free on a success. Once used, this property of the weapon can't be used again until the next dawn.

Trishula

LEVIATHAN HUNTER

Weapon (trident), very rare (requires attunement)

This turquoise trident has a ghostly chain wrapped around its length. You gain a +1 bonus to attack and damage rolls with this magic weapon, and you have advantage on attacks against Gargantuan creatures using it. As a bonus action, you can recall the trident to your hand as long as it is within 1 mile of you.

When you hit a Gargantuan creature with the trident, you can use both of your hands to grasp hold of the trident's magic chain, tethering the creature to you. While holding the chain, you have advantage on ability checks and saving throws to avoid being moved against your will, and your speed drops to 5 feet. The tethered creature's speed is halved, and it must succeed on a DC 19 Strength check to move away from you. As an action, you can reel in the chain and pull the creature towards you a number of feet equal to 5 x your Strength modifier. If you are moved against your will, your grasp of the chain fails and the tethered creature goes free.

TRISHULA

Weapon (trident), legendary (requires attunement)

Said to be the personal weapon of Shiva, the three heads of this weapon represent the cosmic trinity of mind, body, and soul. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it deals an extra 1d6 radiant damage. This weapon has the finesse and reach properties, and counts as a monk weapon.

Once per turn when you hit a creature with the trident, you can invoke one of the three parts of the trinity to impose a different effect:

Mind. You learn the target's Intelligence, Wisdom, and Charisma bonuses. The creature must succeed on a DC 22 Wisdom saving throw or be charmed by you until the end of your next turn.

Body. You learn the target's Strength, Dexterity, and Constitution bonuses. The creature must succeed on a DC 22 Constitution saving throw or be stunned until the end of your next turn.

Soul. The creature must succeed on a DC 22 Charisma saving throw or be frightened by you until the end of your next turn. Also on a failed save, if the target is native to a different plane of existence than the one you're on, the target is banished with a faint popping noise, returning to its home plane.

WAR PICKS

d6	Weapon	Rarity
1	Prospector's Pickaxe	common
2	Sparking Pick	uncommon
3	Kobold Gempick	uncommon
4	Ice Pick	rare
5	Pick of Sundering	very rare
6	Diamond Pickaxe	legendary

PROSPECTOR'S PICKAXE

Weapon (war pick), common

This adamantine pick was made for mining, but is capable against flesh and stone alike. Any hit you score with the pick against an object is a critical hit.

While within 30 feet of a valuable ore or metal, the head of the pick softly glows a color corresponding to the ore. For instance, it glows yellow in the presence of gold, or white in the presence of silver.

SPARKING PICK

Weapon (war pick), uncommon

Cascades of sparks burst from this pick when striking metal. When you hit a construct or creature wearing metal armor using the weapon, it deals an extra 2d4 lightning damage.

KOBOLD GEMPICK

Weapon (war pick), uncommon (requires attunement by a spellcaster)

This war pick was wrought from discolored gemstone using draconic magic. This weapon acts an arcane focus.

While holding the pick, you can expend a spell slot as a bonus action to charge it with energy. For 1 minute, you gain a +1 bonus to attack rolls with the pick, and a bonus to damage rolls equal to the level of the slot expended.

ICE PICK

Weapon (war pick), rare (requires attunement)

The head of this pick always seems to be covered in a layer of frost, and develops icicles if left undisturbed for too long. A chain extends from the pommel of the pick, able to be attached to a gauntlet or bracer. You have advantage on checks made to climb using the pick, and climbing icy surfaces using it doesn't

Ice Pick

cost you extra movement. This weapon has the thrown (15/30) property, and it deals an extra 1d6 cold damage.

If the pick's chain is attached to your gauntlet or bracer, it magically extends its length to the distance you throw it. After throwing the weapon, you can use a bonus action to retract the chain and pull yourself to the target, landing in an unoccupied space within 5 feet of it. Alternatively, you can use a bonus action to retract the chain and try to pull the target towards yourself. The target must succeed on a DC 16 Strength saving throw or be pulled to you, landing in an unoccupied space within 5 feet of you. The target has advantage on its saving throw if it is larger than you. On a successful save, the pick merely returns to your hand.

PICK OF SUNDERING

Weapon (war pick), very rare

The spike of this pick is intensely sharp, able to punch gaping holes in enemy armor that reverberate with destructive energy. You gain a +2 bonus to attack and damage rolls with this magic weapon. This weapon deals an extra 2d8 thunder damage to constructs.

When you score a critical hit against a creature wearing nonmagical armor, you can imbue the strike with magical reverberations. The armor is shattered into pieces and destroyed. Once used, this property of the weapon can't be used again until the next dawn.

DIAMOND PICKAXE

Weapon (war pick), legendary (requires attunement)

The head of this pickaxe is made entirely of scintillating crystal extracted from deep within the Underdark. You gain a +3 bonus to attack and damage rolls with this magic weapon. While attuned to the pickaxe, you have darkvision with a radius of 300 feet, and you can cast the *mage hand* and *mold earth* ^{XGE} cantrips.

As an action you can attempt to crack the defenses of a creature, making one attack with the pick. If the attack hits, the target is magically exposed until the

Knightly Warhammer

start of your next turn. For the duration, whenever a creature attacks the exposed target, the attacker can roll a d6 and add the number rolled to the attack roll.

WARHAMMERS

d6	Weapon	Rarity
1	Longhammer	common
2	Hammer of Returning	common
3	Mithral Hammer	uncommon
4	Knightly Warhammer	rare
5	Meteorite Hammer	very rare
6	Order	legendary

LONGHAMMER

Weapon (warhammer), common

This long warhammer would be unwieldy without the magical enchantments that keep it balanced in the hand. When wielding the hammer in two hands, it has the reach property, and you have advantage on ability checks and saving throws to avoid being disarmed of it.

HAMMER OF RETURNING

Weapon (warhammer), uncommon (requires attunement)

The haft of this warhammer is carved with geometric arrow patterns. When wielding the hammer in one hand, it has the thrown (range 20/40) property.

If the hammer is within 120 feet of you, you can magically recall it to your hand as a bonus action.

MITHRAL HAMMER

Weapon (warhammer), uncommon

Light as a feather, the head of this hammer was forged out of pure mithral by an elven master. This weapon has the light and finesse properties.

KNIGHTLY WARHAMMER

Weapon (warhammer), rare (requires attunement)

The head of this spiked warhammer is inlaid with gold filigree, fit for a knight of the highest esteem. You gain a +1 bonus to attack and damage rolls with this magic weapon.

Once per turn when you hit a creature with the hammer, you can magically compel it to fight you. Until the start of your next turn, the target has disadvantage on any attack roll that isn't against you. A creature that can't be charmed is immune to this effect.

While mounted, your attacks with the hammer score a critical hit on a roll of 19-20.

METEORITE HAMMER

Weapon (warhammer), very rare (requires attunement)

The dark metal of this hammer softly pulses with cosmic energy. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it does an additional 1d8 force damage.

The hammer has 3 charges, regaining all expended charges daily at dawn. While holding it, you can spend 2 charges to cast the *minute meteors*^{XGE} spell. For the spell's duration, the hammer doesn't deal its additional force damage.

As an action you can spend 1 charge and throw the hammer into the air, where it descends onto a creature of your choice within 60 feet of you. There must be at least 30 feet of open air above the creature, or the hammer simply returns to your hand. When the hammer descends upon a creature, it and each other creature within 5 feet of it must make a DC 16 Dexterity saving throw. A creature takes 4d8 force damage on a failed save, or half as much damage on a successful one. A creature that fails this saving throw by 5 or more is also stunned until the start of your next turn. At the end of your turn, the hammer magically returns to your hand.

ORDER

Weapon (warhammer), legendary (requires attunement)

Perfectly proportioned, with a featureless rectangular box for a head, this warhammer was created to enforce universal order. The hammer always does the maximum amount of damage, instead of rolling damage dice. If you hit an aberration or fey with the hammer, the attack deals an additional 10 force damage.

Whenever you make an attack roll using the hammer, you can treat a d20 roll of 9 or lower as a 10.

The hammer has 3 charges, regaining all expended charges daily at dawn. When you make a saving throw, you can spend 1 charge to treat a d20 roll of 9 or lower on that roll as a 10.

When a creature within 30 feet of you attempts to teleport or travel between planes, you can spend 1 charge as a reaction and force them to make a DC 19 Charisma saving throw. On a failed save, the target is prevented from teleporting or plane shifting. Any action, spell slot, or resource used in the creature's attempt is wasted.

Cursed. Being forged of fundamental order, the hammer abhors aberrations and fey. If any such creature attempts to attune to the hammer, they take 50 force damage and are forced to drop the hammer.

WHIPS

d6	Weapon	Rarity
1	Red Whip	common
2	Cracking Whip	uncommon
3	Lightning Whip	rare
4	Flamelash	rare
5	Razorwhip	very rare
6	Gloombringer	legendary

RED WHIP

Weapon (whip), common (requires attunement)

The length of this whip is a conspicuous crimson color. This whip has the light property, and while attuned to it, your movement speed is increased by 5 feet.

CRACKING WHIP

Weapon (whip), uncommon

This whip cracks with the sound of thunder, disorienting those it strikes. The whip deals an extra 1d4 thunder damage.

When you hit a creature with the whip and the result on the thunder damage roll is a 4, or if it was a critical hit, the whip cracks with sound that is audible within 300 feet of you. The target is momentarily distracted, and has disadvantage on the first attack roll it makes on its next turn. A creature that can't be deafened is immune to this effect.

LIGHTNING WHIP

Weapon (whip), rare

The length of this whip is made of buzzing electricity that comes alive when in use. The whip deals an extra 2d4 lightning damage.

The whip has 4 charges, regaining 1d4 charges each day at dawn. When you hit a creature with the whip, you can spend 1 charge to deal an additional 2d4 lightning damage, and it can't take reactions until the start of its next turn.

FLAMELASH

Weapon (whip), rare

Hot to the touch, this whip flares with heat when swung through the air. The whip deals an extra 2d4 fire damage.

As an action, you can sweep the whip around you in a 10-foot radius, creating a whirl of flame. Each hostile creature in the area must make a DC 15 Dexterity saving throw, taking 6d4 fire damage on a failed saving throw, or half as much damage on a success. Once used, this property of the weapon can't be used again for 1 minute, and the whip doesn't deal its extra fire damage for that time.

You can cast the *searing smite* spell while holding the whip (DC 15). Once cast, this property of the weapon can't be used again until the next dawn.

RAZORWHIP

Weapon (whip), very rare

The length of this whip is a thin, silvery cord that is sharp to the touch. You gain a +2 bonus to attack and damage rolls with this magic weapon, and it does an additional 3d4 slashing damage.

Your attack rolls with the whip score a critical hit on a roll of 19-20.

When you hit a creature with the whip, you can attempt to bleed the target. The creature must succeed on a DC 17 Constitution saving throw or begin bleeding for 1 minute. A bleeding creature loses 4d4 hitpoints and repeats the saving throw at the end of each of its turns, ending the effect on itself on a success. Constructs, elementals, and undead are immune to this effect. This property can be used twice, regaining all expended uses daily at dawn.

GLOOMBRINGER

Weapon (whip), legendary (requires attunement)

This black whip drips with negative energy, which saps the joy from all those it strikes. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it does an additional 4d4 psychic damage. This weapon has the light property, and its reach is 15 feet.

As an action, you can magically extend the whip and make one attack with it against a creature within 30 feet of you. If the attack hits, it deals an extra 2d4

psychic damage, and the target must succeed on a DC 17 Strength saving throw or be pulled up to 20 feet towards you.

The whip has 6 charges, regaining 1d4 charges nightly at midnight. You can spend 1 charge to cast the *calm emotions* spell (DC 17).

When you hit a creature with the whip, you can spend 1 charge to attempt to sap it of all motivation. The creature must make a DC 17 Charisma saving throw. On a failed save, the creature's movement speed is halved and it has disadvantage on ability checks and attack rolls until the end of its next turn. A creature that can't be charmed is immune to this effect.

When you score a critical hit on a creature with the whip, you can spend 1 charge to fill it with catatonic despair. The creature must succeed on a DC 17 Charisma saving throw or be paralyzed until the start of your next turn. A creature that can't be charmed is immune to this effect.

BLOWGUNS

d6	Weapon	Rarity
1	Powerful Blowgun	common
2	Airgun	uncommon
3	Dual Blowgun	uncommon
4	Iztlactli	rare
5	Firespitter	very rare
6	Rust-on-the-Wind	legendary

POWERFUL BLOWGUN

Weapon (blowgun), common

This masterwork blowgun accelerates its darts with magical speed. This blowgun deals an extra 1d6 piercing damage.

AIRGUN

Weapon (blowgun), uncommon

This blowgun has the appearance of a wooden flute. The weapon doesn't require ammunition, projecting magical blasts of air instead of using blowdarts. The blowgun lacks the loading property, and deals an extra 1d6 thunder damage. When you are hidden from a creature and miss it with an attack using the blowgun, making the attack doesn't reveal your position.

DUAL BLOWGUN

Weapon (blowgun), uncommon

This blowgun has two adjacent tubes that can be loaded with darts and fired with a single breath. This blowgun deals an extra 1d8 piercing damage. When you take the Attack action using the blowgun, you can make one additional attack with it against the same target, ignoring the weapon's usual loading property.

IZTLACTLI

Weapon (blowgun), rare

This wooden blowgun is intricately carved with reliefs of crossing serpents, and wrapped with cords of snakeskin. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it deals an extra 1d8 poison damage.

When you hit a creature using the blowgun, you can cause the poison to sink in deeply. The target must succeed on a DC 15 Constitution saving throw or be poisoned until the end of your next turn. While poisoned, the target is stunned. Once used, this property of the weapon can't be used again until the next dawn.

FIRESPIITTER

Weapon (blowgun), very rare

Embossed with images of golden dragons, this steel blowgun turns its darts into whirling streams of flame. You gain a +2 bonus to attack and damage rolls with this magic weapon, and it deals an extra 2d6 fire damage.

Once per turn when you make an attack using the blowgun, you can choose to ignite the projectile, projecting a line of flame 5 feet wide that extends out from you to the target. Each creature in the line excluding you and the target must make a DC 16 Dexterity saving throw, taking 4d6 fire damage on a failed save, and half as much damage on a successful one.

The blowgun has 4 charges, regaining 1d4 charges daily at dawn. While holding the blowgun, you can spend charges to cast the *burning hands* (1 charge) or *fireball* (3 charges) spells (DC 16).

RUST-ON-THE-WIND

Weapon (blowgun), legendary

Built to counteract the metal armor of an invading army, this blowgun is infused with the essence of an elder rust monster. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it deals an extra 2d6 acid damage. The blowgun's range is doubled, and it lacks the loading property.

The blowgun has 8 charges, regaining 1d6 charges daily at dawn. When you hit a creature wearing metal armor or wielding a metal shield, you can spend 1 charge to corrode the target's equipment. The target's armor or shield (your choice) takes a permanent and cumulative -1 penalty to the AC it offers. Armor reduced to an AC of 10 or a shield that drops to a +0 bonus is destroyed, unless the object is magical.

Rust-on-the-Wind

HAND CROSSBOWS

d6	Weapon	Rarity
1	Clip-Fed Crossbow	common
2	Quickdraw Crossbow	uncommon
3	Crossbow Akimbo	rare
4	Grapple Launcher	rare
5	Flying Crossbow	very rare
6	Assassin's Wristbow	legendary

CLIP-FED CROSSBOW

Weapon (hand crossbow), common

This hand crossbow can store up to 5 bolts in itself, magically reloading itself as bolts are launched. The crossbow lacks the loading property. Once five shots have been made with the crossbow, it must be reloaded with new crossbow bolts as an action before it can be used again.

QUICKDRAW CROSSBOW

Weapon (hand crossbow), uncommon
(requires attunement)

Elegantly designed, this crossbow is made to be drawn and loosed in a single motion. When you roll initiative, you can immediately draw and make one attack with the crossbow, before anyone else acts. This attack has advantage if the target is surprised.

CROSSBOW AKIMBO

Weapon (hand crossbow), rare

This bluish hand crossbow is part of a matched set of crossbows that are made to be used together, one in each hand. When holding a *crossbow akimbo* in each hand, you gain the following benefits:

- You gain a +1 bonus to attack and damage rolls with the crossbows.
- When you take the Attack action and attack with one of the crossbows, you can make one attack with the other crossbow as a bonus action.
- Each crossbow ignores the loading property and magically reloads itself, taking crossbow bolts from your person.

GRAPPLE LAUNCHER

Weapon (hand crossbow), rare

This metal hand crossbow has a reel of fine cable attached to it. As an action, you can attach the cable to a bolt and launch it at an object or surface within 60 feet of you, where it embeds until you take an action to detach it. The cable extends from you to the bolt, and acts as a magical rope, but you can't move more than 60 feet away from the bolt while it is embedded. As a bonus action, you can reel the cable and be pulled to the embedded bolt. If the bolt was embedded in a Small or smaller object, the object is instead pulled to you.

FLYING CROSSBOW

Weapon (hand crossbow), very rare
(requires attunement)

This small crossbow is painted with wing motifs. You can use a bonus action to toss this magic crossbow into the air and speak the command word. When you do so, the crossbow begins to hover, flies up to 15 feet in a direction you chose, and magically attacks one creature of your choice within 30 feet of it. The crossbow has a +10 bonus to hit and deals 1d8+7 force damage on a hit. The crossbow doesn't use ammunition for its attacks while hovering.

While the crossbow hovers, you can use a bonus action to cause it to fly up to 30 feet to another spot within 30 feet of you. As part of the same bonus action, you can cause the crossbow to attack one creature within 30 feet of it.

After the hovering crossbow attacks for the fourth time, it teleports back into your hand. If you have no hand free, it falls to the ground at your feet. It also ceases to hover if you grasp it or move more than 30 feet away from it.

ASSASSIN'S WRISTBOW

Weapon (hand crossbow), legendary
(requires attunement)

Meticulously crafted of dark metal and delicate springs, this folding mechanism of a crossbow fits snugly onto one's wrist. As well as being easy to conceal, its advanced design precludes the need for reloading and even allows it to store special ammunition within itself. You gain a +3 bonus to attack and damage rolls with this magic weapon, and it lacks the loading property. The crossbow magically reloads itself, taking crossbow bolts from your person.

While attuned to the crossbow, you can cast the *misty step* spell at-will.

When you make an attack using the crossbow, you can choose to use one of its special-purpose bolts. When you do so, add 1d4 to your attack roll and choose one of the following bolt types:

Fear. On a hit, the target must make a DC 17 Wisdom saving throw. On a failed save, the target becomes frightened of you for 1 minute. A frightened creature must take the Dash action and move away from you by the safest available route on each of its turns, unless there is nowhere to move. If the creature ends its turn in a location where it doesn't have line of sight to you, it can repeat the saving throw, ending the effect on itself on a success.

Incendiary. On a hit, the attack deals an extra 4d6 fire damage and the target is set on fire until they or another creature within 5 feet of them uses an action to put out the flames, or if some other effect douses the flames. At the start of each of a burning creature's turns, it takes 2d6 fire damage.

Sleep. On a hit, the target must make a DC 17 Constitution saving throw. On a failed save, the creature falls unconscious for 10 minutes, or until they take damage, or another creature uses an action to shake or slap the sleeper awake.

A bolt that misses its target is wasted. You can use each type of bolt once, regaining all expended uses daily at dawn.

Grapple Launcher

Farsight Arbalest

HEAVY CROSSBOWS

d6	Weapon	Rarity
1	Marksman's Crossbow	common
2	Heavier Crossbow	uncommon
3	Farsight Arbalest	rare
4	Multibow	rare
5	Handheld Ballista	very rare
6	Scorpion	legendary

MARKSMAN'S CROSSBOW

Weapon (heavy crossbow), common

This crossbow is made to be used from a stable position. Being prone doesn't impose disadvantage on your attacks with the crossbow, instead its range is doubled while you are prone.

HEAVIER CROSSBOW

Weapon (heavy crossbow), uncommon

This massive crossbow is exceedingly heavy, and deals damage to match. You have disadvantage on attack rolls with the crossbow unless you have a Strength of 13 or higher. The crossbow's damage die is a d12, and you add your proficiency bonus to your damage rolls made using it.

FARSIGHT ARBALEST

Weapon (heavy crossbow), rare

Mounted to the top of this steel crossbow is a small viewport that provides an excellent view of distant targets. Attacking at long range doesn't impose disadvantage on your attacks with the crossbow. As an action, you can focus on a creature you can see that is more than 30 feet away from you. If you make an attack against that creature on your next turn using the crossbow, add 1d4 to your attack roll. On a hit, the attack deals an extra 2d6 piercing damage. You lose your focus if you move or are moved.

MULTIBOW

Weapon (heavy crossbow), rare

This crossbow is specially designed to be able to load and launch multiple bolts at once. You gain a +1 bonus to attack and damage rolls with this magic weapon, and it lacks the loading property.

As an action, you can load the crossbow full of bolts and unleash them in a 15-foot cone. Each creature in the cone must succeed on a DC 15 Dexterity saving throw or take 2d10+1 piercing damage and be pushed 5 feet away from you.

HANDHELD BALLISTA

Weapon (heavy crossbow), very rare

Bolts loose from this heavy crossbow smash into stone like a siege weapon. You gain a +2 bonus to attack and damage rolls made with this magic weapon. The crossbow deals double damage to objects and structures. If you hit a construct with the crossbow, the attack deals an extra 1d10 piercing damage.

Once per turn when you hit a creature with the crossbow, it must succeed on a DC 16 Strength saving throw or take an extra 1d10 piercing damage and be knocked prone.

SCORPION

Weapon (heavy crossbow), legendary

An ancient weapon of war, Scorpion is a boxy crossbow fitted with an advanced pulley system augmented with magical enchantments. You gain a +2 bonus to attack and damage rolls made with this magic weapon. Attacking at long range doesn't impose disadvantage on your attacks with the crossbow.

As a bonus action, you can extend a stand from the base of the crossbow and deploy it on the ground. While deployed, your movement speed is reduced to 0, the crossbow ignores the loading property and deals an extra 1d10 piercing damage. The crossbow remains deployed until you un-deploy it as a bonus action, or you are moved.

As an action while the crossbow is deployed, you can unleash a devastating shot, making one attack with the crossbow against a creature within 100 feet of you. On a hit, the attack deals an extra 2d10 piercing damage, and the target must succeed on a DC 18 Constitution saving throw or be stunned until the start of your next turn. Once used, this property of the weapon can't be used again until the next dawn.

LONGBOWS

d6	Weapon	Rarity
1	Greatbow	common
2	Frost-Touched Bow	uncommon
3	Hunter's Bow	rare
4	Pyrotechnic Bow	rare
5	Sun-Blotter	very rare
6	Bow of the Elven Glades	legendary

GREATBOW

Weapon (longbow), common

This longbow requires considerable strength to fully draw. You can use Strength instead of Dexterity for the attack and damage rolls you make using the bow. When you do so, the weapon's damage die is increased to a d10.

FROST-TOUCHED BOW

Weapon (longbow), uncommon

Arrows loosed from this bow leave a trail of frost through the air. The bow has 6 charges, regaining 1d4+1 charges daily at dawn. When you hit a creature with the bow, you can expend 1 charge to deal an extra 1d4 cold damage and reduce the target's speed by 10 feet until the end of its next turn.

HUNTER'S BOW

Weapon (longbow), uncommon (requires attunement)

This bow is decorated with eagle feathers and notched with tally marks. While attuned to the bow, your movement speed is increased by 10 feet, and you can cast the *hunter's mark* spell. Once you cast the spell using the bow, you can't do so again until the next dawn.

Attacking at long range doesn't impose disadvantage on your attacks with the bow against creatures under the effect of your *hunter's mark* spell.

PYROTECHNIC BOW

Weapon (longbow), rare

Arrows loosed from this bow can explode into crackling bursts of flame. The bow has 4 charges, regaining 1d4 charges daily at dawn. When you make an attack with the bow, you can expend 1 charge to prime the arrow to explode. On a hit, the target takes an additional 1d8 fire damage. Hit or miss, the arrow then explodes. The target and each creature within 5 feet of it must succeed on a Constitution saving throw or take 2d8 thunder damage and be deafened until the end of their next turn.

SUN-BLOTTER

Weapon (longbow), very rare

Named for its ability to fill the sky with arrows, this longbow can spell doom to amassed foes. You gain a +1 bonus to attack and damage rolls with this magic weapon.

The bow has 2 charges, regaining all expended charges daily at dawn. While holding the bow, you can spend 1 charge to cast the *conjure volley* spell (DC 16). When you do so, you can choose a number of creatures equal to your Dexterity modifier. The chosen creatures automatically succeed on their saving throws against the spell, and they take no damage from it. You can also choose to spend an additional charge to double the radius of the spell.

BOW OF THE ELVEN GLADES

Weapon (longbow), legendary (requires attunement by an elf)

With a string made from the hair of an ancient elf, and limbs carved from the wood of a great immortal tree, this bow embodies the peerless archery of the elven people, and is awarded only to its greatest of champions. You gain a +3 bonus to attack and damage rolls with this magic weapon. If you attack an elf with the bow, the attack automatically misses.

While attuned to the bow, your movement speed is increased by 10 feet, you can't be charmed, and you have advantage on Dexterity (Stealth) checks as well as Wisdom saving throws.

The bow has 8 charges, regaining 1d6+1 charges daily at dawn. While holding the bow, you can expend charges to cast the following spells (DC 19):

locate animals or plants (1 charge), conjure barrage (2 charges), tree stride (3 charges), and swift quiver (4 charges).

When you make an attack roll with the bow and miss, you can spend 1 charge to reroll one of the dice once.

Whenever you hit the same creature with two or more attacks with the bow on the same turn, your movement speed increases by 15 feet until the end of the turn.

Cursed. The bow does not abide being handled by those other than the fair folk. If a creature other than a fey or an elf picks up the bow, they must succeed on a DC 19 Charisma saving throw or be cursed for 24 hours. A cursed creature has disadvantage on attack rolls and saving throws.

NETS

d6	Weapon	Rarity
1	Steel Net	common
2	Ghost Net	uncommon
3	Gladiator's Net	rare
4	Bleeding Net	rare
5	Net of Anchoring	very rare
6	Kraken Catcher	legendary

STEEL NET

Weapon (net), common

This net is sturdier than most, constructed out of metal magically imbued with the flexibility of rope. The DC to escape the net is 13, it has an AC of 15, and it can withstand 10 slashing damage before breaking. If the net is broken, it magically repairs itself after 1 minute.

GHOST NET

Weapon (net), uncommon

The semi-translucent strands of this net are capable of extending into the Ethereal plane. If the net is broken, it magically repairs itself after 1 minute.

If you can see into the Ethereal Plane, you can target creatures in that plane with your attacks using the net. A creature on the Ethereal plane that starts its turn restrained by the net must succeed on a DC 13 Charisma saving throw or be forced into the Material Plane. A creature that has the Incorporeal Movement feature can't use it while restrained by the net.

Net of Anchoring

GLADIATOR'S NET

Weapon (net), uncommon

Built for arena combat, this weighted net is surprisingly easy to throw. The DC to escape the net is 13, and being within 5 feet of a hostile creature doesn't impose disadvantage on your attack rolls with it. If the net is broken, it magically repairs itself after 1 minute.

When you take the Attack action and attack with a one-handed melee weapon, you can use a bonus action to draw the net and make one attack with it.

BLEEDING NET

Weapon (net), rare

This cruel net is fitted with barbs and hooks that stick into flesh, bleeding its victims while they try to escape. The DC to escape the net is 14, and being within 5 feet of a hostile creature doesn't impose disadvantage on your attack rolls with it. The net can withstand 15 slashing damage before breaking, and if the net is broken, it magically repairs itself after 1 minute.

A creature that starts its turn restrained by the net loses 1d6 hitpoints from blood loss. A creature that fails the Strength check to escape from the net also loses these hitpoints.

NET OF ANCHORING

Weapon (net), very rare

This magical net is woven with powerful runes that impede spellcasting and planar travel. The DC to escape the net is 16, and being within 5 feet of a hostile creature doesn't impose disadvantage on your attack rolls with it. The net can withstand 30 slashing damage before breaking, and if the net is broken, it magically repairs itself after 1 minute.

The net is able to magically restrain formless or Huge creatures, but such creatures have advantage on their Strength checks made to escape from the net.

A creature restrained by the net can't teleport or travel between planes, and takes 3d8 force damage at the start of each of its turns. If this damage reduces the target to 0 hitpoints, the target is stabilized, and it doesn't take damage from the net while unconscious. Additionally, other creatures have advantage on their saving throws against the restrained creature's spells and magical effects.

KRAKEN CATCHER

Weapon (net), legendary (requires attunement)

Created to ensnare the largest and deadliest of catches, this net can capture and subdue even the most titanic creatures of the multiverse. The DC to escape the net is 20, and its range is increased to 60/120. The net can withstand 40 slashing damage before breaking, and if the net is broken, it magically repairs itself after 1 minute.

The net is able to restrain creatures of any size, as the net magically grows in size to match the target's.

A creature that starts its turn restrained by the net must make a DC 20 Constitution saving throw, taking 2d8 lightning and 2d8 thunder damage on a failed save, or half as much on a success. If this damage reduces the target to 0 hitpoints, the target is stabilized, and doesn't take damage from the net while unconscious. A creature that fails this saving throw by 5 or more is also stunned until the start of its next turn.

As an action or bonus action while a creature is restrained by the net, you can magically drag the creature up to 30 feet towards you, as long as you are within 600 feet of it.

As a bonus action while attuned to the net, you can magically recall it to your hand. Any creature that was restrained by the net is freed, and the net instantly repairs itself if it was damaged or broken.

LOOKING FOR SOME
ARROWS FOR THAT
MAGICAL BOW? OR
PERHAPS A POISON TO
GO WITH THAT SHINY
NEW DAGGER? CHECK
OUT *EXPENDABLE
IMPLEMENTS*:

[dmsguild.com/
product/311638/?affiliate_id=878545](https://dmsguild.com/product/311638/?affiliate_id=878545)

APPENDIX: TABLES

ITEMS BY RARITY

COMMON WEAPONS

d100	Weapon	Type
1-4	Thief's Sap	Club
5-6	Trick Dagger	Dagger
7-9	Pathfinder's Tomahawk	Handaxe
10-12	Woodsman's Hatchet	Handaxe
13-15	Walloping Javelin	Javelin
16-18	Hammer Light	Light Hammer
19-20	Hammer of Equality	Light Hammer
21-22	Cleric's Cudgel	Mace
23-25	Knockstaff	Quarterstaff
26-27	Sickle of Equality	Sickle
28-31	Long Spear	Spear
32-33	Folding Crossbow	Light Crossbow
34-36	Smoke Dart	Dart
37-38	Harp Bow	Shortbow
39-40	Flail Sling	Sling
41-43	Healer's Handwraps	Handwraps
44-45	Throwing Battleaxe	Battleaxe
46-47	Extendo-Flail	Flail
48-50	Flagbearer's Glaive	Glaive
51-52	Shovel Blade	Greataxe
53-56	Heirloom Sword	Greatsword
57-58	Telescoping Axe	Halberd
59-61	Jousting Lance	Lance
62-64	Gilded Sword	Longsword
65-66	Sledge Maul	Maul
67-68	Safety Star	Morningstar
69-70	Two-Part Pike	Pike
71-73	Gentleman's Smallsword	Rapier
74-76	Desert Wanderer's Blade	Scimitar
77-78	Longknife	Shortsword
79-80	Sharkfisher Trident	Trident
81-82	Prospector's Pickaxe	War Pick
83-85	Longhammer	Warhammer
86-88	Red Whip	Whip
89-90	Powerful Blowgun	Blowgun
91-92	Clip-Fed Crossbow	Hand Crossbow
93-94	Marksman's Crossbow	Heavy Crossbow
95-99	Greatbow	Longbow
00	Steel Net	Net

UNCOMMON WEAPONS

d100	Weapon	Type
1-2	Saguaro Club	Club
3-4	Totem Club	Club
5-6	Chef's Dagger	Dagger
7-8	Great Wallop	Greatclub
9-10	Bandit's Kanabo	Greatclub
11-12	Hawk Axe	Handaxe
13-14	Whaler's Harpoon	Javelin
15-16	Throwing Torch	Javelin
17-18	Demolition Hammer	Light Hammer
19-20	Glowforge Hammer	Light Hammer
21-22	Windmace	Mace
23-24	Staff of the Otter	Quarterstaff
25-26	Airglider Staff	Quarterstaff
27-28	Reaping Sickle	Sickle
29-30	Scorpion's Sting	Sickle
31-32	Polar Spear	Spear
33-34	Muffled Crossbow	Light Crossbow
35-36	Tracking Dart	Dart
37-38	Dart of Returning	Dart
39-40	Windborne Bow	Shortbow
41-42	Accelerated Sling	Sling
43-44	Handwraps of the Boxer	Handwraps
45-46	Splitting Axe	Battleaxe
47-48	Sticky Flail	Flail
49-50	Censer Flail	Flail
51-52	Duelist's Naginata	Glaive
53-54	Raider's Axe	Greataxe
55	Retribution	Greatsword
56-57	Guard-Captain's Halberd	Halberd
58-59	The Weary Halberdier	Halberd
60-61	Flamelance	Lance
62	Grace	Longsword
63-64	Thunderstone Maul	Maul
65-66	Crystal Maul	Maul
67-68	Malicious Morningstar	Morningstar
69	Goedendag	Morningstar
70-71	Frontline Pike	Pike
72-73	Naval Jack	Rapier
74-75	Jolly Roger	Scimitar
76-77	Syringe	Shortsword
78	Lava Fisher	Trident
79-80	Man-Catcher	Trident
81-82	Sparking Pick	War Pick
83-84	Kobold Gempick	War Pick
85-86	Hammer of Returning	Warhammer
87-88	Mithral Hammer	Warhammer
89-90	Cracking Whip	Whip
91-92	Airgun	Blowgun
93	Dual Blowgun	Blowgun
94-95	Quickdraw Crossbow	Hand Crossbow
96-97	Heavier Crossbow	Heavy Crossbow
98-99	Frost-Touched Bow	Longbow
00	Ghost Net	Net

RARE WEAPONS

d100	Weapon	Type	d100	Weapon	Type
1	Gong Striker	Club	54-55	Valor	Greatsword
2-3	Shadow Dagger	Dagger	56	Hex	Greatsword
4-5	Greater Totem Club	Greatclub	57	Sword-Taker	Halberd
6-7	Ogre Magi's Wand	Greatclub	58-59	Phase Lance	Lance
8-9	Berserking Axe	Handaxe	60	Lance of the Knight-Commander	Lance
10-11	Immovable Javelin	Javelin	61-62	Gish	Longsword
12-13	Dwarven Arrow	Light Hammer	63-64	Spar	Longsword
14	Mace of the War Mage	Mace	65	Shield-Splinterer	Maul
15-16	Glassbreaker	Mace	66-67	Shockingstar	Morningstar
17	Protector's Staff	Quarterstaff	68-69	Holdfast Pike	Pike
18-19	Paper Kama	Sickle	70-71	Meteor Pike	Pike
20-21	Exorcist's Stake	Spear	72-73	Rapscallion	Rapier
22-23	Griffon Spear	Spear	74-75	Roguish Cur	Rapier
24	Shotbow	Light Crossbow	76-77	Mirage	Scimitar
25-26	Ricocheting Crossbow	Light Crossbow	78-79	Jutsu	Scimitar
27-28	Bouncing Shuriken	Dart	80-81	Wyrmtooth	Shortsword
29-30	Ambusher's Bow	Shortbow	82-83	Veinpiercer	Shortsword
31-32	Ankheg Bow	Shortbow	84	Trident of Glaciers	Trident
33-34	Stunning Sling	Sling	85-86	Ice Pick	War Pick
35-36	Handheld Trebuchet	Sling	87-88	Knightly Warhammer	Warhammer
37-38	Elegant Handwraps	Handwraps	89	Lightning Whip	Whip
39-40	Infused Handwraps	Handwraps	90	Flamelash	Whip
41-42	Blood Axe	Battleaxe	91	Iztlactli	Blowgun
43-44	Runic Axe	Battleaxe	92	Crossbow Akimbo	Hand Crossbow
45-46	Frozen Flail	Flail	93	Grapple Launcher	Hand Crossbow
47-48	Ghost Glaive	Glaive	94	Farsight Arbalest	Heavy Crossbow
49	Jademelt	Glaive	95	Multibow	Heavy Crossbow
50-51	Torturer's Axe	Greataxe	96-97	Hunter's Bow	Longbow
52-53	Glacier's Edge	Greataxe	98	Pyrotechnic Bow	Longbow
			99	Gladiator's Net	Net
			00	Bleeding Net	Net

VERY RARE WEAPONS

d100	Weapon	Type
1-3	Tonfa of Speed	Club
4-6	Blink Dagger	Dagger
7-8	Last Gasp	Dagger
9-11	Iron Bar of Warding	Greatclub
12-14	Booming Axe	Handaxe
15-17	Hero's Triumph	Javelin
18-20	Prince's Virge	Mace
21-23	Staff of the Swan	Quarterstaff
24-25	Umber Mandible	Sickle
26-28	Hoplite's Doru	Spear
29-31	Fusorbow	Light Crossbow
32-35	Ethereal Dart	Dart
36-37	Spore Launcher	Shortbow
38-39	Stranger Sling	Sling
40-41	Flame Fists	Handwraps
42-44	Axe of Leadership	Battleaxe
45-46	Snail Flail	Flail
47-49	Oni Glaive	Glaive
50-52	Great Runic Axe	Greataxe
53-54	A Sword of Ice and Fire	Greatsword
55-57	Night's Axe	Halberd
58-59	Thunder-Runner's Charge	Lance
60-62	Terror	Longsword
63-65	Bonebreaker	Maul
66-68	Star Shard	Morningstar
69-70	Squid Bite	Pike
71-73	Quill	Rapier
74-76	Wavecutter	Scimitar
77-79	Icicle	Shortsword
80-81	Leviathan Hunter	Trident
82-83	Pick of Sundering	War Pick
84-86	Meteorite Hammer	Warhammer
87-89	Razorwhip	Whip
90-92	Firespitter	Blowgun
93-94	Flying Crossbow	Hand Crossbow
95-96	Handheld Ballista	Heavy Crossbow
97-98	Sun-Blotter	Longbow
99-00	Net of Anchoring	Net

LEGENDARY WEAPONS

d100	Weapon	Type
1-3	Tonfa of Exceptional Grace	Club
4-6	Devil Dagger	Dagger
7-9	Pillar of the Earth	Greatclub
10-11	The First Axe	Handaxe
12-14	Assegai of the Bull	Javelin
15-17	Gavel of Storms	Light Hammer
18-19	Corona	Mace
20-21	Ruyi Jingu Bang	Quarterstaff
22-24	Harbinger	Sickle
25-26	Gungnir	Spear
27-29	Vampire's End	Light Crossbow
30-32	Throwing Star	Dart
33-34	Tengri's Call	Shortbow
35-36	Goliath Slayer	Sling
37-39	Wrappings of One Hundred Strikes	Handwraps
40-42	Forest's Bane	Battleaxe
43-44	Flind Flail	Flail
45-46	Green Dragon Crescent Blade	Glaive
47-49	Hydra Slayer	Greataxe
50-52	Dawn	Greatsword
53-55	To Arms, Lads!	Halberd
56-58	Rainbow Lance	Lance
59-60	Skofnung	Longsword
61-62	Hammer of the Dwarven Halls	Maul
63-65	Mourning Star	Morningstar
66-67	Red Viper	Pike
68-69	Needle	Rapier
70-72	Space Sword	Scimitar
73-75	Reverb	Shortsword
76-77	Trishula	Trident
78-79	Diamond Pickaxe	War Pick
80-82	Order	Warhammer
83-85	Gloombringer	Whip
86-88	Rust-on-the-Wind	Blowgun
89-91	Assassin's Wristbow	Hand Crossbow
92-94	Scorpion	Heavy Crossbow
95-97	Bow of the Elven Glades	Longbow
98-00	Kraken Catcher	Net

Fusorbow

ITEMS BY CATEGORY

SIMPLE WEAPONS

2d100	Weapon	Type	Rarity	2d100	Weapon	Type	Rarity
2	Tonfa of Speed	Club	very rare	120-122	Saguaro Club	Club	uncommon
3	Blink Dagger	Dagger	very rare	123-125	Totem Club	Club	uncommon
4	Last Gasp	Dagger	very rare	126-128	Chef's Dagger	Dagger	uncommon
5	Iron Bar of Warding	Greatclub	very rare	129-131	Great Wallop	Greatclub	uncommon
6	Booming Axe	Handaxe	very rare	132-134	Bandit's Kanabo	Greatclub	uncommon
7	Hero's Triumph	Javelin	very rare	135-137	Hawk Axe	Handaxe	uncommon
8	Prince's Virge	Mace	very rare	138-140	Whaler's Harpoon	Javelin	uncommon
9	Staff of the Swan	Quarterstaff	very rare	141-143	Throwing Torch	Javelin	uncommon
10	Umber Mandible	Sickle	very rare	144-146	Demolition Hammer	Light Hammer	uncommon
11	Hoplite's Doru	Spear	very rare	147-149	Glowforge Hammer	Light Hammer	uncommon
12	Fusorbow	Light Crossbow	very rare	150-152	Windmace	Mace	uncommon
13	Ethereal Dart	Dart	very rare	153-155	Staff of the Otter	Quarterstaff	uncommon
14	Spore Launcher	Shortbow	very rare	156-158	Airglider Staff	Quarterstaff	uncommon
15	Stranger Sling	Sling	very rare	159-161	Reaping Sickle	Sickle	uncommon
16	Flame Fists	Handwraps	very rare	162-164	Scorpion's Sting	Sickle	uncommon
17-18	Gong Striker	Club	rare	165-167	Polar Spear	Spear	uncommon
19-20	Shadow Dagger	Dagger	rare	168-170	Muffled Crossbow	Light Crossbow	uncommon
21-22	Greater Totem Club	Greatclub	rare	171-173	Tracking Dart	Dart	uncommon
23-24	Ogre Magi's Wand	Greatclub	rare	174-176	Dart of Returning	Dart	uncommon
25-26	Berserking Axe	Handaxe	rare	177-179	Windborne Bow	Shortbow	uncommon
27-28	Immovable Javelin	Javelin	rare	180-182	Accelerated Sling	Sling	uncommon
29-30	Dwarven Arrow	Light Hammer	rare	183-185	Handwraps of the Boxer	Handwraps	uncommon
31-32	Mace of the War Mage	Mace	rare	186	Tonfa of Exceptional Grace	Club	legendary
33-34	Glassbreaker	Mace	rare	187	Devil Dagger	Dagger	legendary
35-36	Protector's Staff	Quarterstaff	rare	188	Pillar of the Earth	Greatclub	legendary
37-38	Paper Kama	Sickle	rare	189	The First Axe	Handaxe	legendary
39-40	Exorcist's Stake	Spear	rare	190	Assegai of the Bull	Javelin	legendary
41-42	Griffon Spear	Spear	rare	191	Gavel of Storms	Light Hammer	legendary
43-44	Shotbow	Light Crossbow	rare	192	Corona	Mace	legendary
45-46	Ricocheting Crossbow	Light Crossbow	rare	193	Ruyi Jingu Bang	Quarterstaff	legendary
47-48	Bouncing Shuriken	Dart	rare	194	Harbinger	Sickle	legendary
49-50	Ambusher's Bow	Shortbow	rare	195	Gungnir	Spear	legendary
51-52	Ankheg Bow	Shortbow	rare	196	Vampire's End	Light Crossbow	legendary
53-54	Stunning Sling	Sling	rare	197	Throwing Star	Dart	legendary
55-56	Handheld Trebuchet	Sling	rare	198	Tengri's Call	Shortbow	legendary
57-58	Elegant Handwraps	Handwraps	rare	199	Goliath Slayer	Sling	legendary
59-60	Infused Handwraps	Handwraps	rare	200	Wrappings of One Hundred Strikes	Handwraps	legendary
61-64	Thief's Sap	Club	common				
65-68	Trick Dagger	Dagger	common				
69-71	Pathfinder's Tomahawk	Handaxe	common				
72-75	Woodsman's Hatchet	Handaxe	common				
76-79	Walloping Javelin	Javelin	common				
80-83	Hammer Light	Light Hammer	common				
84-87	Hammer of Equality	Light Hammer	common				
88-90	Cleric's Cudgel	Mace	common				
91-94	Knockstaff	Quarterstaff	common				
95-97	Sickle of Equality	Sickle	common				
98-101	Long Spear	Spear	common				
102-105	Folding Crossbow	Light Crossbow	common				
106-109	Smoke Dart	Dart	common				
110-112	Harp Bow	Shortbow	common				
113-115	Flail Sling	Sling	common				
116-119	Healer's Handwraps	Handwraps	common				

SIMPLE MELEE WEAPONS

d100	Weapon	Type	Rarity
1-3	Thief's Sap	Club	common
4-5	Trick Dagger	Dagger	common
6-8	Pathfinder's Tomahawk	Handaxe	common
9-10	Woodsmen's Hatchet	Handaxe	common
11-13	Walloping Javelin	Javelin	common
14-16	Hammer Light	Light Hammer	common
17-18	Hammer of Equality	Light Hammer	common
19-20	Cleric's Cudgel	Mace	common
21-23	Knockstaff	Quarterstaff	common
24-25	Sickle of Equality	Sickle	common
26-27	Long Spear	Spear	common
28-29	Healer's Handwraps	Handwraps	common
30-31	Saguaro Club	Club	uncommon
32-33	Totem Club	Club	uncommon
34-35	Chef's Dagger	Dagger	uncommon
36-37	Great Wallop	Greatclub	uncommon
38-39	Bandit's Kanabo	Greatclub	uncommon
40-41	Hawk Axe	Handaxe	uncommon
42-43	Whaler's Harpoon	Javelin	uncommon
44-45	Throwing Torch	Javelin	uncommon
46-47	Demolition Hammer	Light Hammer	uncommon
48-49	Glowforge Hammer	Light Hammer	uncommon
50-51	Windmace	Mace	uncommon
52-53	Staff of the Otter	Quarterstaff	uncommon
54-55	Airglider Staff	Quarterstaff	uncommon
56-57	Reaping Sickle	Sickle	uncommon
58-59	Scorpion's Sting	Sickle	uncommon
60-61	Polar Spear	Spear	uncommon
62-63	Handwraps of the Boxer	Handwraps	uncommon
64	Gong Striker	Club	rare
65	Shadow Dagger	Dagger	rare
66	Greater Totem Club	Greatclub	rare
67	Ogre Magi's Wand	Greatclub	rare
68	Berserking Axe	Handaxe	rare
69	Immovable Javelin	Javelin	rare
70	Dwarven Arrow	Light Hammer	rare
71	Mace of the War Mage	Mace	rare
72	Glassbreaker	Mace	rare
73	Protector's Staff	Quarterstaff	rare
74	Paper Kama	Sickle	rare
75	Exorcist's Stake	Spear	rare
76	Griffon Spear	Spear	rare
77	Elegant Handwraps	Handwraps	rare
78	Infused Handwraps	Handwraps	rare
79	Tonfa of Speed	Club	very rare
80	Blink Dagger	Dagger	very rare
81	Last Gasp	Dagger	very rare
82	Iron Bar of Warding	Greatclub	very rare
83	Booming Axe	Handaxe	very rare
84	Hero's Triumph	Javelin	very rare
85	Prince's Virge	Mace	very rare
86	Staff of the Swan	Quarterstaff	very rare
87	Umber Mandible	Sickle	very rare
88	Hoplite's Doru	Spear	very rare
89	Flame Fists	Handwraps	very rare

d100	Weapon	Type	Rarity
90	Tonfa of Exceptional Grace	Club	legendary
91	Devil Dagger	Dagger	legendary
92	Pillar of the Earth	Greatclub	legendary
93	The First Axe	Handaxe	legendary
94	Assegai of the Bull	Javelin	legendary
95	Gavel of Storms	Light Hammer	legendary
96	Corona	Mace	legendary
97	Ruyi Jingu Bang	Quarterstaff	legendary
98	Harbinger	Sickle	legendary
99	Gungnir	Spear	legendary
00	Wrappings of One Hundred Strikes	Handwraps	legendary

SIMPLE RANGED WEAPONS

d100	Weapon	Type	Rarity
1-7	Folding Crossbow	Light Crossbow	common
8-14	Smoke Dart	Dart	common
15-21	Harp Bow	Shortbow	common
22-27	Flail Sling	Sling	common
28-32	Muffled Crossbow	Light Crossbow	uncommon
33-37	Tracking Dart	Dart	uncommon
38-42	Dart of Returning	Dart	uncommon
43-47	Windborne Bow	Shortbow	uncommon
48-52	Accelerated Sling	Sling	uncommon
53-56	Shotbow	Light Crossbow	rare
57-60	Ricocheting Crossbow	Light Crossbow	rare
61-64	Bouncing Shuriken	Dart	rare
65-68	Ambusher's Bow	Shortbow	rare
69-72	Ankheg Bow	Shortbow	rare
73-76	Stunning Sling	Sling	rare
77-80	Handheld Trebuchet	Sling	rare
81-83	Fusorbow	Light Crossbow	very rare
84-86	Ethereal Dart	Dart	very rare
87-89	Spore Launcher	Shortbow	very rare
90-92	Stranger Sling	Sling	very rare
93-94	Vampire's End	Light Crossbow	legendary
95-96	Throwing Star	Dart	legendary
97-98	Tengri's Call	Shortbow	legendary
99-00	Goliath Slayer	Sling	legendary

Stunning Sling

MARTIAL WEAPONS

3d100	Weapon	Type	Rarity
3-4	Axe of Leadership	Battleaxe	very rare
5-6	Snail Flail	Flail	very rare
7-8	Oni Glaive	Glaive	very rare
9-10	Great Runic Axe	Greataxe	very rare
11-12	A Sword of Ice and Fire	Greatsword	very rare
13-14	Night's Axe	Halberd	very rare
15-16	Thunder-Runner's Charge	Lance	very rare
17-18	Terror	Longsword	very rare
19-20	Bonebreaker	Maul	very rare
21-22	Star Shard	Morningstar	very rare
23-24	Squid Bite	Pike	very rare
25-26	Quill	Rapier	very rare
27-28	Wavecutter	Scimitar	very rare
29-30	Icicle	Shortsword	very rare
31-32	Leviathan Hunter	Trident	very rare
33-34	Pick of Sundering	War Pick	very rare
35-36	Meteorite Hammer	Warhammer	very rare
37-38	Razorwhip	Whip	very rare
39-40	Firespitter	Blowgun	very rare
41-42	Flying Crossbow	Hand Crossbow	very rare
43-44	Handheld Ballista	Heavy Crossbow	very rare
45-46	Sun-Blotter	Longbow	very rare
47-48	Net of Anchoring	Net	very rare
49-50	Blood Axe	Battleaxe	rare
51-52	Runic Axe	Battleaxe	rare
53-54	Frozen Flail	Flail	rare
55-56	Ghost Glaive	Glaive	rare
57-58	Jademelt	Glaive	rare
59-60	Torturer's Axe	Greataxe	rare
61-62	Glacier's Edge	Greataxe	rare
63-64	Valor	Greatsword	rare
65-66	Hex	Greatsword	rare
67-68	Sword-Taker	Halberd	rare
69-70	Phase Lance	Lance	rare
71-72	Lance of the Knight-Commander	Lance	rare
73-74	Gish	Longsword	rare
75-76	Spar	Longsword	rare
77-78	Shield-Splinterer	Maul	rare
79-80	Shockingstar	Morningstar	rare
81-82	Holdfast Pike	Pike	rare
83-84	Meteor Pike	Pike	rare
85-86	Rapscallion	Rapier	rare
87-88	Roguish Cur	Rapier	rare
89-90	Mirage	Scimitar	rare
91-92	Jutsu	Scimitar	rare
93-94	Wyrmtooth	Shortsword	rare
95-96	Veinpiercer	Shortsword	rare
97-98	Trident of Glaciers	Trident	rare
99-00	Ice Pick	War Pick	rare

3d100	Weapon	Type	Rarity
101-102	Knightly Warhammer	Warhammer	rare
103-104	Lightning Whip	Whip	rare
105-106	Flamelash	Whip	rare
107-108	Iztlactli	Blowgun	rare
109-110	Crossbow Akimbo	Hand Crossbow	rare
111-112	Grapple Launcher	Hand Crossbow	rare
113-114	Farsight Arbalest	Heavy Crossbow	rare
115-116	Multibow	Heavy Crossbow	rare
117-118	Hunter's Bow	Longbow	rare
119-120	Pyrotechnic Bow	Longbow	rare
121-122	Gladiator's Net	Net	rare
123-124	Bleeding Net	Net	rare
125-127	Throwing Battleaxe	Battleaxe	common
128-130	Extendo-Flail	Flail	common
131-133	Flagbearer's Glaive	Glaive	common
134-136	Shovel Blade	Greataxe	common
137-139	Heirloom Sword	Greatsword	common
140-142	Telescoping Axe	Halberd	common
143-145	Jousting Lance	Lance	common
146-148	Gilded Sword	Longsword	common
149-151	Sledge Maul	Maul	common
152-154	Safety Star	Morningstar	common
155-157	Two-Part Pike	Pike	common
158-160	Gentleman's Smallsword	Rapier	common
161-163	Desert Wanderer's Blade	Scimitar	common
164-166	Longknife	Shortsword	common
167-169	Sharkfisher Trident	Trident	common
170-172	Prospector's Pickaxe	War Pick	common
173-175	Longhammer	Warhammer	common
176-178	Red Whip	Whip	common
179-180	Powerful Blowgun	Blowgun	common
181-183	Clip-Fed Crossbow	Hand Crossbow	common
184-186	Marksman's Crossbow	Heavy Crossbow	common
187-189	Greatbow	Longbow	common
190-191	Steel Net	Net	common
192-193	Splitting Axe	Battleaxe	uncommon
194-195	Sticky Flail	Flail	uncommon
196-198	Censer Flail	Flail	uncommon
199-200	Duelist's Naginata	Glaive	uncommon

3d100	Weapon	Type	Rarity
201-203	Raider's Axe	Greataxe	uncommon
204-205	Retribution	Greatsword	uncommon
206-208	Guard-Captain's Halberd	Halberd	uncommon
209-211	The Weary Halberdier	Halberd	uncommon
212-214	Flamelance	Lance	uncommon
215-217	Grace	Longsword	uncommon
218-220	Thunderstone Maul	Maul	uncommon
221-223	Crystal Maul	Maul	uncommon
224-226	Malicious Morningstar	Morningstar	uncommon
227-229	Goedendag	Morningstar	uncommon
230-232	Frontline Pike	Pike	uncommon
233-235	Naval Jack	Rapier	uncommon
236-238	Jolly Roger	Scimitar	uncommon
239-241	Syringe	Shortsword	uncommon
242-244	Lava Fisher	Trident	uncommon
245-247	Man-Catcher	Trident	uncommon
248-249	Sparking Pick	War Pick	uncommon
250-252	Kobold Gempick	War Pick	uncommon
253-255	Hammer of Returning	Warhammer	uncommon
256-257	Mithral Hammer	Warhammer	uncommon
258-260	Cracking Whip	Whip	uncommon
261-263	Airgun	Blowgun	uncommon
264-266	Dual Blowgun	Blowgun	uncommon
267-269	Quickdraw Crossbow	Hand Crossbow	uncommon
270-272	Heavier Crossbow	Heavy Crossbow	uncommon
273-275	Frost-Touched Bow	Longbow	uncommon
276-277	Ghost Net	Net	uncommon
278	Forest's Bane	Battleaxe	legendary
279	Flind Flail	Flail	legendary
280	Green Dragon Crescent Blade	Glaive	legendary
281	Hydra Slayer	Greataxe	legendary
282	Dawn	Greatsword	legendary
283	To Arms, Lads!	Halberd	legendary
284	Rainbow Lance	Lance	legendary
285	Skofnung	Longsword	legendary
286	Hammer of the Dwarven Halls	Maul	legendary
287	Mourning Star	Morningstar	legendary
288	Red Viper	Pike	legendary
289	Needle	Rapier	legendary
290	Space Sword	Scimitar	legendary
291	Reverb	Shortsword	legendary
292	Trishula	Trident	legendary
293	Diamond Pickaxe	War Pick	legendary
294	Order	Warhammer	legendary
295	Gloombringer	Whip	legendary
296	Rust-on-the-Wind	Blowgun	legendary
297	Assassin's Wristbow	Hand Crossbow	legendary
298	Scorpion	Heavy Crossbow	legendary
299	Bow of the Elven Glades	Longbow	legendary
300	Kraken Catcher	Net	legendary

MARTIAL MELEE WEAPONS

2d100	Weapon	Type	Rarity
2-3	Axe of Leadership	Battleaxe	very rare
4-5	Snail Flail	Flail	very rare
6-7	Oni Glaive	Glaive	very rare
8-9	Great Runic Axe	Greataxe	very rare
10-11	A Sword of Ice and Fire	Greatsword	very rare
12-13	Night's Axe	Halberd	very rare
14-15	Thunder-Runner's Charge	Lance	very rare
16-17	Terror	Longsword	very rare
18-19	Bonebreaker	Maul	very rare
20-21	Star Shard	Morningstar	very rare
22-23	Squid Bite	Pike	very rare
24-25	Quill	Rapier	very rare
26-27	Wavecutter	Scimitar	very rare
28-29	Icicle	Shortsword	very rare
30-31	Leviathan Hunter	Trident	very rare
32-33	Pick of Sundering	War Pick	very rare
34-35	Meteorite Hammer	Warhammer	very rare
36-37	Razorwhip	Whip	very rare
38-39	Blood Axe	Battleaxe	rare
40-41	Runic Axe	Battleaxe	rare
42-43	Frozen Flail	Flail	rare
44-45	Ghost Glaive	Glaive	rare
46-47	Jademelt	Glaive	rare
48-49	Torturer's Axe	Greataxe	rare
50-51	Glacier's Edge	Greataxe	rare
52-53	Valor	Greatsword	rare
54-55	Hex	Greatsword	rare
56-57	Sword-Taker	Halberd	rare
58-59	Phase Lance	Lance	rare
60-61	Lance of the Knight-Commander	Lance	rare
62-63	Gish	Longsword	rare
64-65	Spar	Longsword	rare
66-67	Shield-Splinterer	Maul	rare
68-69	Shockingstar	Morningstar	rare
70-71	Holdfast Pike	Pike	rare
72-73	Meteor Pike	Pike	rare
74-75	Rapscallion	Rapier	rare
76-77	Roguish Cur	Rapier	rare
78-79	Mirage	Scimitar	rare
80-81	Jutsu	Scimitar	rare
82-83	Wyrmtooth	Shortsword	rare
84-85	Veinpiercer	Shortsword	rare
86-87	Trident of Glaciers	Trident	rare
88-89	Ice Pick	War Pick	rare
90-91	Knightly Warhammer	Warhammer	rare
92-93	Lightning Whip	Whip	rare
94-95	Flamelash	Whip	rare
96-97	Throwing Battleaxe	Battleaxe	common
98-99	Extendo-Flail	Flail	common
100-102	Flagbearer's Glaive	Glaive	common
103-104	Shovel Blade	Greataxe	common
105-106	Heirloom Sword	Greatsword	common
107-108	Telescoping Axe	Halberd	common
109-110	Jousting Lance	Lance	common
111-112	Gilded Sword	Longsword	common

2d100	Weapon	Type	Rarity
113-114	Sledge Maul	Maul	common
115-116	Safety Star	Morningstar	common
117-118	Two-Part Pike	Pike	common
119-120	Gentleman's Smallsword	Rapier	common
121-122	Desert Wanderer's Blade	Scimitar	common
123-124	Longknife	Shortsword	common
125-126	Sharkfisher Trident	Trident	common
127-128	Prospector's Pickaxe	War Pick	common
129-130	Longhammer	Warhammer	common
131-132	Red Whip	Whip	common
133-134	Splitting Axe	Battleaxe	uncommon
135-136	Sticky Flail	Flail	uncommon
137-138	Censer Flail	Flail	uncommon
139-140	Duelist's Naginata	Glaive	uncommon
141-142	Raider's Axe	Greataxe	uncommon
143-144	Retribution	Greatsword	uncommon
145-146	Guard-Captain's Halberd	Halberd	uncommon
147-148	The Weary Halberdier	Halberd	uncommon
149-150	Flamelance	Lance	uncommon
151-152	Grace	Longsword	uncommon
153-154	Thunderstone Maul	Maul	uncommon
155-156	Crystal Maul	Maul	uncommon
157-158	Malicious Morningstar	Morningstar	uncommon
159-160	Goendendag	Morningstar	uncommon
161-162	Frontline Pike	Pike	uncommon
163-164	Naval Jack	Rapier	uncommon
165-166	Jolly Roger	Scimitar	uncommon
167-168	Syringe	Shortsword	uncommon
169-170	Lava Fisher	Trident	uncommon
171-172	Man-Catcher	Trident	uncommon
173-174	Sparking Pick	War Pick	uncommon
175-176	Kobold Gempick	War Pick	uncommon
177-178	Hammer of Returning	Warhammer	uncommon
179-180	Mithral Hammer	Warhammer	uncommon
181-182	Cracking Whip	Whip	uncommon
183	Forest's Bane	Battleaxe	legendary
184	Flind Flail	Flail	legendary
185	Green Dragon Crescent Blade	Glaive	legendary
186	Hydra Slayer	Greataxe	legendary
187	Dawn	Greatsword	legendary
188	To Arms, Lads!	Halberd	legendary
189	Rainbow Lance	Lance	legendary
190	Skofnung	Longsword	legendary
191	Hammer of the Dwarven Halls	Maul	legendary
192	Mourning Star	Morningstar	legendary
193	Red Viper	Pike	legendary
194	Needle	Rapier	legendary
195	Space Sword	Scimitar	legendary
196	Reverb	Shortsword	legendary
197	Trishula	Trident	legendary
198	Diamond Pickaxe	War Pick	legendary
199	Order	Warhammer	legendary
200	Gloombringer	Whip	legendary

MARTIAL RANGED WEAPONS

d100	Weapon	Type	Rarity
1-6	Powerful Blowgun	Blowgun	common
7-12	Clip-Fed Crossbow	Hand Crossbow	common
13-18	Marksman's Crossbow	Heavy Crossbow	common
19-24	Greatbow	Longbow	common
25-30	Steel Net	Net	common
31-35	Airgun	Blowgun	uncommon
36-40	Dual Blowgun	Blowgun	uncommon
41-45	Quickdraw Crossbow	Hand Crossbow	uncommon
46-49	Heavier Crossbow	Heavy Crossbow	uncommon
50-54	Frost-Touched Bow	Longbow	uncommon
55-58	Ghost Net	Net	uncommon
59-61	Iztlactli	Blowgun	rare
62-64	Crossbow Akimbo	Hand Crossbow	rare
65-67	Grapple Launcher	Hand Crossbow	rare
68-70	Farsight Arbalest	Heavy Crossbow	rare
71-73	Multibow	Heavy Crossbow	rare
74-76	Hunter's Bow	Longbow	rare
77-79	Pyrotechnic Bow	Longbow	rare
80-82	Gladiator's Net	Net	rare
83-85	Bleeding Net	Net	rare
86-87	Firespitter	Blowgun	very rare
88-89	Flying Crossbow	Hand Crossbow	very rare
90-91	Handheld Ballista	Heavy Crossbow	very rare
92-93	Sun-Blotter	Longbow	very rare
94-95	Net of Anchoring	Net	very rare
96	Rust-on-the-Wind	Blowgun	legendary
97	Assassin's Wristbow	Hand Crossbow	legendary
98	Scorpion	Heavy Crossbow	legendary
99	Bow of the Elven Glades	Longbow	legendary
00	Kraken Catcher	Net	legendary

Rust-on-the-Wind

FINESSE WEAPONS

d100	Weapon	Type	Rarity
1-3	Thief's Sap	Club	common
4-6	Trick Dagger	Dagger	common
7-8	Pathfinder's Tomahawk	Handaxe	common
9-11	Smoke Dart	Dart	common
12-14	Gentleman's Smallsword	Rapier	common
15-17	Desert Wanderer's Blade	Scimitar	common
18-20	Longknife	Shortsword	common
21-23	Red Whip	Whip	common
24-26	Chef's Dagger	Dagger	uncommon
27-28	Hawk Axe	Handaxe	uncommon
29-30	Windmace	Mace	uncommon
31-33	Scorpion's Sting	Sickle	uncommon
34-36	Tracking Dart	Dart	uncommon
37-39	Dart of Returning	Dart	uncommon
40-41	Duelist's Naginata	Glaive	uncommon
42-43	Grace	Longsword	uncommon
44-46	Naval Jack	Rapier	uncommon
47-49	Jolly Roger	Scimitar	uncommon
50-52	Syringe	Shortsword	uncommon
53-54	Mithral Hammer	Warhammer	uncommon
55-57	Cracking Whip	Whip	uncommon
58-59	Shadow Dagger	Dagger	rare
60-61	Glassbreaker	Mace	rare
62-63	Paper Kama	Sickle	rare
64-65	Bouncing Shuriken	Dart	rare
66-67	Handheld Trebuchet	Sling	rare
68-69	Rapscallion	Rapier	rare
70-71	Roguish Cur	Rapier	rare
72-73	Mirage	Scimitar	rare
74-75	Jutsu	Scimitar	rare
76-77	Wyrmtree	Shortsword	rare
78-79	Veinpiercer	Shortsword	rare
80-81	Lightning Whip	Whip	rare
82-83	Flamelash	Whip	rare
84	Tonfa of Speed	Club	very rare
85	Blink Dagger	Dagger	very rare
86	Last Gasp	Dagger	very rare
87	Ethereal Dart	Dart	very rare
88	Quill	Rapier	very rare
89	Wavercutter	Scimitar	very rare
90	Icicle	Shortsword	very rare
91	Razorwhip	Whip	very rare
92	Tonfa of Exceptional Grace	Club	legendary
93	Devil Dagger	Dagger	legendary
94	Throwing Star	Dart	legendary
95	Red Viper	Pike	legendary
96	Needle	Rapier	legendary
97	Space Sword	Scimitar	legendary
98	Reverb	Shortsword	legendary
99	Trishula	Trident	legendary
00	Gloombringer	Whip	legendary

LIGHT WEAPONS

d100	Weapon	Type	Rarity
1-3	Thief's Sap	Club	common
4-6	Trick Dagger	Dagger	common
7-9	Pathfinder's Tomahawk	Handaxe	common
10-12	Woodsman's Hatchet	Handaxe	common
13-15	Hammer Light	Light Hammer	common
16-18	Hammer of Equality	Light Hammer	common
19-21	Sickle of Equality	Sickle	common
22-24	Desert Wanderer's Blade	Scimitar	common
25-27	Longknife	Shortsword	common
28-30	Red Whip	Whip	common
31-33	Saguaro Club	Club	uncommon
34-36	Totem Club	Club	uncommon
37-39	Chef's Dagger	Dagger	uncommon
40-42	Hawk Axe	Handaxe	uncommon
43-45	Demolition Hammer	Light Hammer	uncommon
46-48	Glowforge Hammer	Light Hammer	uncommon
49-51	Reaping Sickle	Sickle	uncommon
52-54	Scorpion's Sting	Sickle	uncommon
55-56	Grace	Longsword	uncommon
57-59	Jolly Roger	Scimitar	uncommon
60-62	Syringe	Shortsword	uncommon
63-64	Mithral Hammer	Warhammer	uncommon
65-66	Gong Striker	Club	rare
67-68	Shadow Dagger	Dagger	rare
69-70	Berserking Axe	Handaxe	rare
71-72	Dwarven Arrow	Light Hammer	rare
73-74	Paper Kama	Sickle	rare
75-76	Roguish Cur	Rapier	rare
77-78	Mirage	Scimitar	rare
79-80	Jutsu	Scimitar	rare
81-82	Wyrmtree	Shortsword	rare
83-84	Veinpiercer	Shortsword	rare
85	Tonfa of Speed	Club	very rare
86	Blink Dagger	Dagger	very rare
87	Last Gasp	Dagger	very rare
88	Booming Axe	Handaxe	very rare
89	Umber Mandible	Sickle	very rare
90	Wavercutter	Scimitar	very rare
91	Icicle	Shortsword	very rare
92	Tonfa of Exceptional Grace	Club	legendary
93	Devil Dagger	Dagger	legendary
94	The First Axe	Handaxe	legendary
95	Gavel of Storms	Light Hammer	legendary
96	Harbinger	Sickle	legendary
97	Needle	Rapier	legendary
98	Space Sword	Scimitar	legendary
99	Reverb	Shortsword	legendary
00	Gloombringer	Whip	legendary

THROWN WEAPONS

d100	Weapon	Type	Rarity
1-3	Trick Dagger	Dagger	common
4-6	Pathfinder's Tomahawk	Handaxe	common
7-9	Woodsmen's Hatchet	Handaxe	common
10-12	Walloping Javelin	Javelin	common
13-15	Hammer Light	Light Hammer	common
16-18	Hammer of Equality	Light Hammer	common
19-21	Long Spear	Spear	common
22-24	Smoke Dart	Dart	common
25-26	Throwing Battleaxe	Battleaxe	common
27-29	Longknife	Shortsword	common
30-32	Sharkfisher Trident	Trident	common
33-35	Steel Net	Net	common
36-37	Chef's Dagger	Dagger	uncommon
38-39	Hawk Axe	Handaxe	uncommon
40-41	Whaler's Harpoon	Javelin	uncommon
42-43	Throwing Torch	Javelin	uncommon
44-45	Demolition Hammer	Light Hammer	uncommon
46-47	Glowforge Hammer	Light Hammer	uncommon
48-49	Polar Spear	Spear	uncommon
50-51	Tracking Dart	Dart	uncommon
52-53	Dart of Returning	Dart	uncommon
54-55	Lava Fisher	Trident	uncommon
56-57	Man-Catcher	Trident	uncommon
58-59	Hammer of Returning	Warhammer	uncommon
60-61	Ghost Net	Net	uncommon
62-63	Shadow Dagger	Dagger	rare
64-65	Berserking Axe	Handaxe	rare
66-67	Immovable Javelin	Javelin	rare
68-69	Dwarven Arrow	Light Hammer	rare
70-71	Exorcist's Stake	Spear	rare
72-73	Griffon Spear	Spear	rare
74-75	Bouncing Shuriken	Dart	rare
76-77	Trident of Glaciers	Trident	rare
78-79	Ice Pick	War Pick	rare
80-81	Gladiator's Net	Net	rare
82-83	Bleeding Net	Net	rare
84	Blink Dagger	Dagger	very rare
85	Last Gasp	Dagger	very rare
86	Booming Axe	Handaxe	very rare
87	Hero's Triumph	Javelin	very rare
88	Hoplite's Doru	Spear	very rare
89	Ethereal Dart	Dart	very rare
90	Leviathan Hunter	Trident	very rare
91	Net of Anchoring	Net	very rare
92	Devil Dagger	Dagger	legendary
93	The First Axe	Handaxe	legendary
94	Assegai of the Bull	Javelin	legendary
95	Gavel of Storms	Light Hammer	legendary
96	Gungnir	Spear	legendary
97	Throwing Star	Dart	legendary
98	Space Sword	Scimitar	legendary
99	Trishula	Trident	legendary
00	Kraken Catcher	Net	legendary

REACH WEAPONS

d100	Weapon	Type	Rarity
1-7	Long Spear	Spear	common
8-11	Extendo-Flail	Flail	common
12-15	Flagbearer's Glaive	Glaive	common
16-19	Telescoping Axe	Halberd	common
20-23	Jousting Lance	Lance	common
24-27	Two-Part Pike	Pike	common
28-31	Longhammer	Warhammer	common
32-35	Red Whip	Whip	common
36-38	Staff of the Otter	Quarterstaff	uncommon
39-41	Duelist's Naginata	Glaive	uncommon
42-44	Guard-Captain's Halberd	Halberd	uncommon
45-47	The Weary Halberdier	Halberd	uncommon
48-50	Flamelance	Lance	uncommon
51-53	Frontline Pike	Pike	uncommon
54-56	Man-Catcher	Trident	uncommon
57-59	Cracking Whip	Whip	uncommon
60-61	Paper Kama	Sickle	rare
62-63	Ghost Glaive	Glaive	rare
64-65	Jademelt	Glaive	rare
66-67	Sword-Taker	Halberd	rare
68-69	Phase Lance	Lance	rare
70-71	Lance of the Knight-Commander	Lance	rare
72-73	Holdfast Pike	Pike	rare
74-75	Meteor Pike	Pike	rare
76-77	Lightning Whip	Whip	rare
78-79	Flamelash	Whip	rare
80-81	Hoplite's Doru	Spear	very rare
82-83	Snail Flail	Flail	very rare
84-85	Oni Glaive	Glaive	very rare
86-87	Night's Axe	Halberd	very rare
88-89	Thunder-Runner's Charge	Lance	very rare
90-91	Squid Bite	Pike	very rare
92-93	Razorwhip	Whip	very rare
94	Ruyi Jingu Bang	Quarterstaff	legendary
95	Green Dragon Crescent Blade	Glaive	legendary
96	To Arms, Lads!	Halberd	legendary
97	Rainbow Lance	Lance	legendary
98	Red Viper	Pike	legendary
99	Trishula	Trident	legendary
00	Gloombringer	Whip	legendary

HEAVY WEAPONS

d100	Weapon	Type	Rarity
1-3	Flagbearer's Glaive	Glaive	common
4-6	Shovel Blade	Greataxe	common
7-9	Heirloom Sword	Greatsword	common
10-12	Telescoping Axe	Halberd	common
13-15	Sledge Maul	Maul	common
16-18	Two-Part Pike	Pike	common
19-20	Marksman's Crossbow	Heavy Crossbow	common
21-22	Greatbow	Longbow	common
23-24	Great Wallop	Greatclub	uncommon
25-27	Duelist's Naginata	Glaive	uncommon
28-30	Raider's Axe	Greataxe	uncommon
31-33	Retribution	Greatsword	uncommon
34-36	Guard-Captain's Halberd	Halberd	uncommon
37-39	The Weary Halberdier	Halberd	uncommon
40-42	Thunderstone Maul	Maul	uncommon
43-45	Crystal Maul	Maul	uncommon
46-48	Frontline Pike	Pike	uncommon
49-51	Heavier Crossbow	Heavy Crossbow	uncommon
52-54	Frost-Touched Bow	Longbow	uncommon
55-56	Ghost Glaive	Glaive	rare
57-58	Jademelt	Glaive	rare
59-60	Torturer's Axe	Greataxe	rare
61-62	Glacier's Edge	Greataxe	rare
63-64	Valor	Greatsword	rare
65-66	Hex	Greatsword	rare
67-68	Sword-Taker	Halberd	rare
69-70	Shield-Splinterer	Maul	rare
71-72	Holdfast Pike	Pike	rare
73-74	Meteor Pike	Pike	rare
75-76	Farsight Arbalest	Heavy Crossbow	rare
77-78	Multibow	Heavy Crossbow	rare
79-80	Hunter's Bow	Longbow	rare
81-82	Pyrotechnic Bow	Longbow	rare
83	Iron Bar of Warding	Greatclub	very rare
84	Oni Glaive	Glaive	very rare
85	Great Runic Axe	Greataxe	very rare
86	A Sword of Ice and Fire	Greatsword	very rare
87	Night's Axe	Halberd	very rare
88	Bonebreaker	Maul	very rare
89	Squid Bite	Pike	very rare
90	Handheld Ballista	Heavy Crossbow	very rare
91	Sun-Blotter	Longbow	very rare
92	Pillar of the Earth	Greatclub	legendary
93	Green Dragon Crescent Blade	Glaive	legendary
94	Hydra Slayer	Greataxe	legendary
95	Dawn	Greatsword	legendary
96	To Arms, Lads!	Halberd	legendary
97	Hammer of the Dwarven Halls	Maul	legendary
98	Red Viper	Pike	legendary
99	Scorpion	Heavy Crossbow	legendary
00	Bow of the Elven Glades	Longbow	legendary

ITEMS BY COLLECTION

POLEARMS

d100	Weapon	Type	Rarity
1-4	Knockstaff	Quarterstaff	common
5-8	Long Spear	Spear	common
9-12	Flagbearer's Glaive	Glaive	common
13-16	Telescoping Axe	Halberd	common
17-20	Two-Part Pike	Pike	common
21-24	Sharkfisher Trident	Trident	common
25-28	Staff of the Otter	Quarterstaff	uncommon
29-32	Airglider Staff	Quarterstaff	uncommon
33-36	Polar Spear	Spear	uncommon
37-39	Duelist's Naginata	Glaive	uncommon
40-42	Guard-Captain's Halberd	Halberd	uncommon
43-45	The Weary Halberdier	Halberd	uncommon
46-48	Frontline Pike	Pike	uncommon
49-51	Lava Fisher	Trident	uncommon
52-55	Man-Catcher	Trident	uncommon
56-58	Protector's Staff	Quarterstaff	rare
59-61	Exorcist's Stake	Spear	rare
62-64	Griffon Spear	Spear	rare
65-67	Ghost Glaive	Glaive	rare
68-70	Jademelt	Glaive	rare
71-73	Sword-Taker	Halberd	rare
74-76	Holdfast Pike	Pike	rare
77-79	Meteor Pike	Pike	rare
80-82	Trident of Glaciers	Trident	rare
83-84	Staff of the Swan	Quarterstaff	very rare
85-86	Hoplite's Doru	Spear	very rare
87-88	Oni Glaive	Glaive	very rare
89-90	Night's Axe	Halberd	very rare
91-92	Squid Bite	Pike	very rare
93-94	Leviathan Hunter	Trident	very rare
95	Ruyi Jingu Bang	Quarterstaff	legendary
96	Gungnir	Spear	legendary
97	Green Dragon Crescent Blade	Glaive	legendary
98	To Arms, Lads!	Halberd	legendary
99	Red Viper	Pike	legendary
00	Trishula	Trident	legendary

Sword-Taker

MONK WEAPONS

d100	Weapon	Type	Rarity
1-2	Thief's Sap	Club	common
3-4	Trick Dagger	Dagger	common
5-6	Pathfinder's Tomahawk	Handaxe	common
7-8	Woodsmen's Hatchet	Handaxe	common
9-10	Walloping Javelin	Javelin	common
11-12	Hammer Light	Light Hammer	common
13-14	Hammer of Equality	Light Hammer	common
15-16	Cleric's Cudgel	Mace	common
17-18	Knockstaff	Quarterstaff	common
19-20	Sickle of Equality	Sickle	common
21-22	Long Spear	Spear	common
23-24	Healer's Handwraps	Handwraps	common
25-26	Longknife	Shortsword	common
27-28	Saguaro Club	Club	uncommon
29-30	Totem Club	Club	uncommon
31-32	Chef's Dagger	Dagger	uncommon
33-34	Hawk Axe	Handaxe	uncommon
35-36	Whaler's Harpoon	Javelin	uncommon
37-38	Throwing Torch	Javelin	uncommon
39-40	Demolition Hammer	Light Hammer	uncommon
41-42	Glowforge Hammer	Light Hammer	uncommon
43-44	Windmace	Mace	uncommon
45-46	Staff of the Otter	Quarterstaff	uncommon
47-48	Airglider Staff	Quarterstaff	uncommon
49-50	Reaping Sickle	Sickle	uncommon
51-52	Scorpion's Sting	Sickle	uncommon
53-54	Polar Spear	Spear	uncommon
55-56	Handwraps of the Boxer	Handwraps	uncommon
57-58	Duelist's Naginata	Glaive	uncommon
59	Syringe	Shortsword	uncommon
60	Gong Striker	Club	rare
61	Shadow Dagger	Dagger	rare
62	Berserking Axe	Handaxe	rare
63	Immovable Javelin	Javelin	rare
64	Dwarven Arrow	Light Hammer	rare
65	Mace of the War Mage	Mace	rare
66	Glassbreaker	Mace	rare
67	Protector's Staff	Quarterstaff	rare
68	Paper Kama	Sickle	rare
69	Exorcist's Stake	Spear	rare
70	Griffon Spear	Spear	rare
71	Elegant Handwraps	Handwraps	rare
72	Infused Handwraps	Handwraps	rare
73	Jutsu	Scimitar	rare
74	Wyrmtooth	Shortsword	rare
75	Veinpiercer	Shortsword	rare
76	Tonfa of Speed	Club	very rare
77	Blink Dagger	Dagger	very rare
78	Last Gasp	Dagger	very rare
79	Booming Axe	Handaxe	very rare
80	Hero's Triumph	Javelin	very rare

d100	Weapon	Type	Rarity
81	Prince's Virge	Mace	very rare
82	Staff of the Swan	Quarterstaff	very rare
83	Umber Mandible	Sickle	very rare
84	Hoplite's Doru	Spear	very rare
85	Flame Fists	Handwraps	very rare
86	Icicle	Shortsword	very rare
87	Tonfa of Exceptional Grace	Club	legendary
88	Devil Dagger	Dagger	legendary
89	The First Axe	Handaxe	legendary
90	Assegai of the Bull	Javelin	legendary
91	Gavel of Storms	Light Hammer	legendary
92	Corona	Mace	legendary
93	Ruyi Jingu Bang	Quarterstaff	legendary
94	Harbinger	Sickle	legendary
95	Gungnir	Spear	legendary
96	Wrappings of One Hundred Strikes	Handwraps	legendary
97	Red Viper	Pike	legendary
98	Space Sword	Scimitar	legendary
99	Reverb	Shortsword	legendary
00	Trishula	Trident	legendary

Protector's Staff

ROGUISH WEAPONS

d100	Weapon	Type	Rarity
1-6	Thief's Sap	Club	common
7-12	Trick Dagger	Dagger	common
13-18	Smoke Dart	Dart	common
19-24	Longknife	Shortsword	common
25-29	Scorpion's Sting	Sickle	uncommon
30-34	Muffled Crossbow	Light Crossbow	uncommon
35-39	Tracking Dart	Dart	uncommon
40-44	Goedendag	Morningstar	uncommon
45-49	Naval Jack	Rapier	uncommon
50-54	Jolly Roger	Scimitar	uncommon
55-59	Syringe	Shortsword	uncommon
60-64	Airgun	Blowgun	uncommon
65-69	Quickdraw Crossbow	Hand Crossbow	uncommon
70-73	Shadow Dagger	Dagger	rare
74-77	Glassbreaker	Mace	rare
78-80	Paper Kama	Sickle	rare
81-84	Ambusher's Bow	Shortbow	rare
85-87	Rapscallion	Rapier	rare
88-90	Roguish Cur	Rapier	rare
91-93	Veinpiercer	Shortsword	rare
94-96	Grapple Launcher	Hand Crossbow	rare
97-98	Blink Dagger	Dagger	very rare
99	Needle	Rapier	legendary
00	Assassin's Wristbow	Hand Crossbow	legendary

PRIMAL WEAPONS

d100	Weapon	Type	Rarity
1-9	Pathfinder's Tomahawk	Handaxe	common
10-18	Woodsman's Hatchet	Handaxe	common
19-26	Saguaro Club	Club	uncommon
27-34	Totem Club	Club	uncommon
35-42	Hawk Axe	Handaxe	uncommon
43-50	Polar Spear	Spear	uncommon
51-57	Greater Totem Club	Greatclub	rare
58-64	Ankheg Bow	Shortbow	rare
65-71	Hunter's Bow	Longbow	rare
72-77	Umber Mandible	Sickle	very rare
78-83	Spore Launcher	Shortbow	very rare
84-89	Snail Flail	Flail	very rare
90-93	Pillar of the Earth	Greatclub	legendary
94-96	The First Axe	Handaxe	legendary
97-00	Rust-on-the-Wind	Blowgun	legendary

ELEMENTAL WEAPONS

d100	Weapon	Type	Rarity
1-4	Throwing Torch	Javelin	uncommon
5-8	Demolition Hammer	Light Hammer	uncommon
9-11	Glowforge Hammer	Light Hammer	uncommon
12-14	Windmace	Mace	uncommon
15-17	Staff of the Otter	Quarterstaff	uncommon
18-20	Airglider Staff	Quarterstaff	uncommon
21-23	Polar Spear	Spear	uncommon
24-27	Flamelance	Lance	uncommon
28-31	Thunderstone Maul	Maul	uncommon
32-34	Lava Fisher	Trident	uncommon
35-37	Sparking Pick	War Pick	uncommon
38-41	Cracking Whip	Whip	uncommon
42-44	Frost-Touched Bow	Longbow	uncommon
45-47	Ankheg Bow	Shortbow	rare
48-50	Frozen Flail	Flail	rare
51-53	Jademelt	Glaive	rare
54-56	Glacier's Edge	Greataxe	rare
57-59	Shockingstar	Morningstar	rare
60-62	Wyrmtooth	Shortsword	rare
63-65	Trident of Glaciers	Trident	rare
66-68	Ice Pick	War Pick	rare
69-71	Lightning Whip	Whip	rare
72-74	Flamelash	Whip	rare
75-77	Pyrotechnic Bow	Longbow	rare
78-79	Booming Axe	Handaxe	very rare
80-81	Flame Fists	Handwraps	very rare
82-83	Snail Flail	Flail	very rare
84-85	A Sword of Ice and Fire	Greatsword	very rare
86-87	Wavecutter	Scimitar	very rare
88-89	Icicle	Shortsword	very rare
90-91	Firespitter	Blowgun	very rare
92	Pillar of the Earth	Greatclub	legendary
93	Gavel of Storms	Light Hammer	legendary
94	Forest's Bane	Battleaxe	legendary
95	Green Dragon Crescent Blade	Glaive	legendary
96	Hydra Slayer	Greataxe	legendary
97	Rainbow Lance	Lance	legendary
98	Space Sword	Scimitar	legendary
99	Reverb	Shortsword	legendary
00	Kraken Catcher	Net	legendary

Shadow Dagger

HOLY/UNHOLY WEAPONS

d100	Weapon	Type	Rarity
1-11	Cleric's Cudgel	Mace	common
12-22	Healer's Handwraps	Handwraps	common
23-31	Censer Flail	Flail	uncommon
32-40	Retribution	Greatsword	uncommon
41-48	Exorcist's Stake	Spear	rare
49-56	Hex	Greatsword	rare
57-62	Night's Axe	Halberd	very rare
63-68	Terror	Longsword	very rare
69-72	Devil Dagger	Dagger	legendary
73-76	Corona	Mace	legendary
77-80	Harbinger	Sickle	legendary
81-84	Gungnir	Spear	legendary
85-88	Vampire's End	Light Crossbow	legendary
89-92	Mourning Star	Morningstar	legendary
93-96	Trishula	Trident	legendary
97-00	Gloombringer	Whip	legendary

ARCANE WEAPONS

d100	Weapon	Type	Rarity
1-10	Crystal Maul	Maul	uncommon
11-19	Kobold Gempick	War Pick	uncommon
20-27	Ogre Magi's Wand	Greatclub	rare
28-35	Immovable Javelin	Javelin	rare
36-43	Mace of the War Mage	Mace	rare
44-51	Infused Handwraps	Handwraps	rare
52-59	Runic Axe	Battleaxe	rare
60-67	Hex	Greatsword	rare
68-75	Gish	Longsword	rare
76-80	Iron Bar of Warding	Greatclub	very rare
81-85	Fusorbow	Light Crossbow	very rare
86-90	Great Runic Axe	Greataxe	very rare
91-95	Star Shard	Morningstar	very rare
96-00	Flying Crossbow	Hand Crossbow	very rare

ORNATE WEAPONS

d100	Weapon	Type	Rarity
1-9	Heirloom Sword	Greatsword	common
10-18	Jousting Lance	Lance	common
19-27	Gilded Sword	Longsword	common
28-36	Gentleman's Smallsword	Rapier	common
37-45	Censer Flail	Flail	uncommon
46-52	Elegant Handwraps	Handwraps	rare
53-59	Lance of the Knight-Commander	Lance	rare
60-66	Roguish Cur	Rapier	rare
67-73	Knightly Warhammer	Warhammer	rare
74-77	Prince's Virge	Mace	very rare
78-81	Flame Fists	Handwraps	very rare
82-85	Axe of Leadership	Battleaxe	very rare
86-89	A Sword of Ice and Fire	Greatsword	very rare
90-93	Quill	Rapier	very rare
94-97	Firespitter	Blowgun	very rare
98-00	Hammer of the Dwarven Halls	Maul	legendary

PLANAR WEAPONS

d100	Weapon	Type	Rarity
1-16	Ghost Net	Net	uncommon
17-29	Ghost Glaive	Glaive	rare
30-42	Phase Lance	Lance	rare
43-55	Gish	Longsword	rare
56-64	Ethereal Dart	Dart	very rare
65-73	Stranger Sling	Sling	very rare
74-82	Star Shard	Morningstar	very rare
83-93	Net of Anchoring	Net	very rare
94-00	Order	Warhammer	legendary

WEAPONS OF WAR

d100	Weapon	Type	Rarity
1-3	Walloping Javelin	Javelin	common
4-7	Long Spear	Spear	common
8-10	Flagbearer's Glaive	Glaive	common
11-13	Two-Part Pike	Pike	common
14-16	Longhammer	Warhammer	common
17-19	Marksman's Crossbow	Heavy Crossbow	common
20-22	Greatbow	Longbow	common
23-25	Bandit's Kanabo	Greatclub	uncommon
26-28	Accelerated Sling	Sling	uncommon
29-31	Duelist's Naginata	Glaive	uncommon
32-34	Raider's Axe	Greataxe	uncommon
35-37	Guard-Captain's Halberd	Halberd	uncommon
38-40	The Weary Halberdier	Halberd	uncommon
41-43	Grace	Longsword	uncommon
44-46	Frontline Pike	Pike	uncommon
47-49	Heavier Crossbow	Heavy Crossbow	uncommon
50-52	Mace of the War Mage	Mace	rare
53-55	Handheld Trebuchet	Sling	rare
56-58	Valor	Greatsword	rare
59-61	Sword-Taker	Halberd	rare
62-64	Lance of the Knight-Commander	Lance	rare
65-67	Spar	Longsword	rare
68-70	Shield-Splinterer	Maul	rare
71-73	Holdfast Pike	Pike	rare
74-76	Knightly Warhammer	Warhammer	rare
77-79	Farsight Arbalest	Heavy Crossbow	rare
80-81	Hero's Triumph	Javelin	very rare
82-83	Hoplite's Doru	Spear	very rare
84-85	Axe of Leadership	Battleaxe	very rare
86-87	Thunder-Runner's Charge	Lance	very rare
88-89	Handheld Ballista	Heavy Crossbow	very rare
90-91	Sun-Blotter	Longbow	very rare
92	Assegai of the Bull	Javelin	legendary
93	Tengri's Call	Shortbow	legendary
94	Goliath Slayer	Sling	legendary
95	Green Dragon Crescent Blade	Glaive	legendary
96	Dawn	Greatsword	legendary
97	To Arms, Lads!	Halberd	legendary
98	Skofnung	Longsword	legendary
99	Space Sword	Scimitar	legendary
00	Scorpion	Heavy Crossbow	legendary

