

DUNGEONS & DRAGONS[®]

4TH EDITION SYSTEM REFERENCE DOCUMENT

Last Updated: February 27, 2009

DUNGEONS & DRAGONS[®]

4TH EDITION SYSTEM REFERENCE DOCUMENT

LAST UPDATED: FEBRUARY 25, 2009

USAGE GUIDELINES

These Usage Guidelines are presented to help you use this System Reference Document (SRD) and the 4E References it contains, as well as to help you in using the DUNGEONS & DRAGONS® (D&D) Core Rulebooks to create your own Licensed Product. Despite appearing in this SRD, these Usage Guidelines are not 4E References, and they may not be reprinted or otherwise reproduced. For these guidelines, the Core Rulebooks are defined as the D&D 4th Edition (4E) PLAYER'S HANDBOOK® (PH), PLAYER'S HANDBOOK® 2 (PH2), DUNGEON MASTER'S GUIDE® (DMG), MONSTER MANUAL® (MM), MONSTER MANUAL® 2 (MM2), and ADVENTURER'S VAULT™ (AV). Your use of the SRD is subject to your continued compliance with the 4E Game System License (GSL) and these Usage Guidelines.

USING THE SRD

The SRD that follows these Usage Guidelines is a straightforward list of 4E References, which you may use in your Licensed Product. It also contains blank formatting templates (statblock templates) for presentations such as monster statistics, poison statistics, skill challenges, and so on. These Usage Guidelines also tell you how to use needed material that doesn't appear as a specific 4E Reference.

You may use any 4E Reference in your Licensed Product, assuming the reader knows or can learn the meaning of that 4E Reference from the Core Rulebooks. Differing forms of a 4E Reference, such as a plural form, are assumed to be part of that 4E Reference. You may use such differing forms as needed to allow a clear exchange of ideas in your Licensed Product.

Use the stat block templates identified and included in the SRD as guidelines (not constraints) for producing your own original content requiring such formatting. Since your content will resemble like content in the Core Rulebooks, it will be more readily usable. You may not reproduce the blank stat block templates included in the SRD in a Licensed Product.

To remain in compliance with the GSL, you may not reproduce any running text, statistics block, or table from the Core Rulebooks, nor may you define, redefine, or alter the definition of any 4E Reference. Nothing in these guidelines should be taken as contrary to these GSL requirements.

ADDING ORIGINAL MATERIAL

Per Section 4.1 of the GSL, you can add functions to 4E References as long as, in doing so, you don't redefine that 4E Reference. For example, simply adding a use for the Athletics skill doesn't redefine the whole skill, so you could create such a new use.

APPLIED MECHANICAL RESULTS

You may print the results of applied mechanics within the context of your Licensed Product. For example, you may not reprint the statistics of a kobold wrympriest or the lich

template in a Licensed Product, nor may you define these 4E References. You may, however, print a kobold wrympriest lich that you create and that is relevant to your Licensed Product. Similarly, when you create an NPC, you may apply the NPC Magic Threshold (D&D 4E *Dungeon Master's Guide*, page 187) rule to that NPC. You might also print the specific attack bonus and damage for an NPC's paladin power, even though you cannot reprint the power text from the D&D 4E *Player's Handbook*.

CITATION

You may, as needed, cite the source of a 4E Reference for ease of player use. When you do so, you may cite the Core Rulebook the 4E Reference comes from by title alone. The proper format for such citation is: See the [Core Rulebook Title]. The first citation of a particular Core Rulebook in your Licensed Product should appear in small caps. Later Citations may appear in italics. You may alter the citation to fit your running text. Examples:

This encounter uses the rules for Aquatic Combat (see the D&D 4E DUNGEON MASTER'S GUIDE).

Hazard: Treacherous Ice Sheet (see the D&D 4E *Dungeon Master's Guide*).

Monsters (see the D&D 4E MONSTER MANUAL): Bugbear Strangler, 2 Bugbear Warriors, and 3 hobgoblin soldiers.

Since the grimlocks have blindsight, you should review the rules for that sense, which are found in the D&D 4E *Monster Manual*.

The evil wizard might use a power to push a PC off the ledge. See the D&D 4E PLAYER'S HANDBOOK for rules on Pull, Push, and Slide and on Falling.

Adamantine Strike (Level 27 Fighter Encounter Attack Exploit; see the D&D 4E *Player's Handbook*).

MAP SYMBOLS

Your maps may use symbols identical to or like those depicted in the D&D 4E *Dungeon Master's Guide*, page 112.

RULES INFLUENCE

While you may not reproduce running text and tables from the Core Rulebooks, you may create original material that reflects the influence of rules and guidelines in the Core Rulebooks.

For instance, you may create powers that resemble those in D&D 4E *Player's Handbook*. You may use the guidelines in Chapter 6: Adventures of the D&D 4E *Dungeon Master's Guide* to influence how you create your own adventures. Similarly, you may use the rules for Treasure

Parcels (D&D 4E *Dungeon Master's Guide*, page 126) to create treasure hoards in your adventure.

TABLE USAGE

Although you can't reproduce any table excluded from the SRD, you can use the mechanical expressions identified in association with the tables listed in this section. This usage must be in context relevant to your original work in your Licensed Product. The section on Applied Mechanical Results reasonably covers parts of this section, but such tables are nevertheless included here for maximum clarity. In all cases, you should use the versions of these tables modified by the latest updates (@).

D&D 4E PH, PH2, AND TABLES

MAKING CHARACTERS

Ability Modifiers (Modifiers; page 17)

Language (Languages and speakers; page 25)

RACES

Applied mechanical results of racial traits for individual races; PH pages 34-49; gnome, PH2 pages 10-11; half-orc, PH2 pages 14-15.

CLASSES

Applied mechanical results of class abilities for individual character classes; PH pages 60-169; barbarian, PH2 pages 48-61; bard, PH 2 pages 66-77; druid, PH2 82-95; sorcerer, PH2 pages 136-147.

Good, Lawful Good, and Unaligned Deities (alignment and areas of influence; PH page 62)

Evil and Chaotic Evil Deities (alignment and areas of influence; PH page 62)

Skill Tables (Tasks and DCs; PH pages 180-189)

EQUIPMENT

Adventuring Gear (Statistics; PH page 222)

Alchemical Formulas (Statistics; AV page 21)

Alchemical Items (Statistics; AV pages 21-23)

Armor (Statistics and applied mechanical results; PH page 214; AV pages 9-10)

Barding (Statistics and applied mechanical results; AV page 14)

Enhancement (Applied results of levels as they affect enhancement bonus; PH page 225)

Food, Drink, and Lodging (Statistics; PH page 222)

Magic Item Prices (Purchase prices; PH page 223)

Melee Weapons (Statistics and applied mechanical results; pages PH 218-219)

Mount or Transport (Statistics; PH page 222)

Mounts (Statistics; AV page 11)

Ranged Weapons (Statistics and applied mechanical results; PH page 219)

Vehicle and Mount Speeds (Statistics; AV page 15)

Weapons and Size, One Handed and Two-Handed (applied mechanical results; PH page 220)

COMBAT

Attack Modifiers (applied mechanical results; PH page 279)

D&D 4E DMG TABLES

COMBAT ENCOUNTERS

Listening Through a Door (DCs; DMG page 37)

Search the Room DCs (DC suggestions; DMG page 41)

Difficulty Class and Damage by Level (DCs and Damage Expressions; DMG page 42)

BUILDING ENCOUNTERS

Experience Point Awards (XP Numbers; DMG page 56)

–You may also total the XP.

Skill Check Difficulty Class (DCs; DMG page 61)

DCs to Climb or Break through Walls (DCs; DMG page 64)

DCs to Break Down Doors (DCs; DMG page 64)

DCs to Open Portcullises (DCs; DMG page 65)

Object Properties (AC, Reflex, Fortitude, Base HP; DMG page 65)

Material or Composition (Applied mechanical result of base HP x Hit Point Multiplier; DMG page 65)

Example Light Sources (Radius and Brightness; DMG page 67)

NONCOMBAT ENCOUNTERS

Skill Challenge Complexity (Complexity, Successes, and Failures numbers in the context of a new skill challenge; DMG page 72)

REWARDS

Quest XP Rewards (XP numbers; DMG page 122)

Treasure Parcels (Value numbers; DMG pages 126-129)

THE WORLD

Environmental Conditions (DCs; DMG page 159)

DM'S TOOLBOX

Monster Magic Threshold (Applied mechanical results of Level Bonus, as well as of enhancement bonus - Magic Threshold; DMG page 174)

Monster Statistics by Role (Applied mechanical result of Initiative bonus, Hit points, AC, Other defenses, Attack vs. AC, Attack vs. other defenses, and reduction for attacks that affect multiple creatures; DMG page 184)

Damage by Level (Damage Expressions; DMG page 185)

NPC Ability Scores (Applied mechanical results of ability score bonuses; DMG page 187)

NPC Level Bonus and Magic Threshold (Applied mechanical results of Level Bonus, as well as of enhancement bonus - Magic Threshold; DMG page 187)

D&D 4E MM AND MM2 TABLES

Monster Size (Applied mechanical results of space and reach; page 6)

Racial Traits (Applied mechanical results of racial traits for individual races; MM pages 276-279; and duergar, MM2 page 220. *Does not include* Githyanki, Githzerai, Shadar-Kai, Shifter, or Warforged.

D&D 4E PH, PH2, AND AV SRD

Player Character (PC)

DICE

d4
d6
d8
d10
d12
d20
d100 (percentile dice or percentage dice)

PLAYER CHARACTER

Level

TIER

Heroic
Paragon
Epic

ABILITY SCORE

Strength
Constitution
Dexterity
Intelligence
Wisdom
Charisma

ALIGNMENT

Lawful Good
Good
Unaligned
Evil
Chaotic Evil

RACE

Racial Traits
Speed

VISION

Normal
Low-light
Darkvision

LANGUAGE

Abyssal
Common
Deep Speech
Draconic
Dwarven
Elven
Giant
Goblin
Primordial
Supernal

Script
Rellanic
Iokharic
Davek
Barazhad

RACIAL POWER

[[SEE POWERS SECTION](#)]

DRAGONBORN

Dragonborn fury
Draconic heritage
Dragon Breath (power)

DWARF

Cast iron stomach
Dwarven resilience
Dwarven weapon proficiency
Encumbered speed
Stand your ground

ELADRIN

Eladrin education
Eladrin weapon proficiency
Eladrin will
Fey origin
Trance
Fey Step (power)

ELF

Elven weapon proficiency
Fey origin
Group awareness
Wild step
Elven Accuracy (power)

GNOME

Elven weapon proficiency
Fey origin
Master Trickster
Reactive Stealth
Trickster's Cunning
Fade Away (power)

HALF-ELF

Dilettante
Dual heritage
Group Diplomacy

HALF-ORC

Half-Orc Resilience
Swift Charge
Furious Assault (power)

HALFLING

Bold
Nimble Reaction
Second Chance (power)

HUMAN

Human defense bonus

TIEFLING

Bloodhunt
Fire resistance
Infemal Wrath (power)

[[SEE ALSO 4E D&D MONSTER MANUAL SRD]]

[[RACIAL STATBLOCK TEMPLATE]]

RACE NAME

@*Flavor*

RACIAL TRAITS

Average Height: @#

Average Weight: @# lb.

Ability Scores: +# [ability score], +# [ability score]

Size: @

Speed: # squares

Vision: @

Languages: @

Skill Bonuses: @

Racial Trait: @

Racial Power: @You can use [racial power] as a [power type] power.

@

Play a [race name] if you want . . .

◆ @

◆ @

◆ @

PHYSICAL QUALITIES

@

PLAYING A [RACE NAME]

@

[Race Name] **Characteristics:** @personality traits

Names: @Sometimes divided into gender lists.

[RACE NAME] ADVENTURERS

@

[[SEE ALSO POWER STATBLOCK TEMPLATES]]

[[END RACIAL STATBLOCK TEMPLATE]]

CLASS

Key Abilities

Armor Proficiencies

Weapon Proficiencies

Implement

Bonus to Defense

Hit Points

Healing Surges

Trained Skills

Class skills list

Class Skills

Class Feature

Power

Multiclass

Paragon Multiclassing

ROLE

Controller

Defender

Leader

Striker

BARBARIAN

Primal striker

BARBARIAN BUILD OPTIONS

Rageblood barbarian

Thaneborn barbarian

BARBARIAN CLASS FEATURES

Barbarian Agility

Feral Might

Rageblood Vigor

Thaneborn Triumph

Rage Strike

Rampage

BARBARIAN POWERS

Evocation

CLASS FEATURE EVOCATIONS

Rage Strike Barbarian Feature

Roar of Triumph Barbarian Feature

Swift Charge Barbarian Feature

LEVEL 1 AT-WILL EVOCATIONS

Devastating Strike Barbarian Attack 1

Howling Strike Barbarian Attack 1

Pressing Strike Barbarian Attack 1

Recuperating Strike Barbarian Attack 1

LEVEL 1 ENCOUNTER EVOCATIONS

Avalanche Strike Barbarian Attack 1

Bloodletting Barbarian Attack 1

Great Cleave Barbarian Attack 1

Vault the Fallen Barbarian Attack 1

LEVEL 1 DAILY EVOCATIONS

Bloodhunt Rage Barbarian Attack 1

Macetail's Rage Barbarian Attack 1

Rage Drake's Frenzy Barbarian Attack 1

Swift Panther Rage Barbarian Attack 1

LEVEL 2 UTILITY EVOCATIONS

Combat Sprint (Encounter) Barbarian Utility 2

Primal Vitality (Daily) Barbarian Utility 2

Stonebreaker (Encounter) Barbarian Utility 2

Tiger's Leap (Encounter) Barbarian Utility 2

LEVEL 3 ENCOUNTER EVOCATIONS

Blade Sweep Barbarian Attack 3

Blood Strike Barbarian Attack 3

Daring Charge Barbarian Attack 3

Hammer Fall Barbarian Attack 3

Shatterbone Strike Barbarian Attack 3

LEVEL 5 DAILY EVOCATIONS

Frost Wolf Rage Barbarian Attack 5

Silver Phoenix Rage Barbarian Attack 5

Thunder Hawk Rage Barbarian Attack 5

Vengeful Storm Rage Barbarian Attack 5

LEVEL 6 UTILITY EVOCATIONS

Combat Surge (Daily) Barbarian Utility 6

Indomitable Shift (Daily) Barbarian Utility 6

Instinctive Charge (Daily) Barbarian Utility 6

Loss of Will (Encounter) Barbarian Utility 6

LEVEL 7 ENCOUNTER EVOCATIONS

Curtain of Steel Barbarian Attack 7

Great Shout Barbarian Attack 7

Feast of Violence Barbarian Attack 7

Tide of Blood Barbarian Attack 7.

LEVEL 9 DAILY EVOCATIONS

Black Dragon Rage Barbarian Attack 9

Oak Hammer Rage Barbarian Attack 9

Stone Bear Rage Barbarian Attack 9

White Tiger Rage Barbarian Attack 9

LEVEL 10 UTILITY EVOCATIONS

Deny Death (Daily) Barbarian Utility 10

Heart Strike (Daily) Barbarian Utility 10

Mountain Roots (Daily) Barbarian Utility 10

Wellspring of Renewal (Encounter) Barbarian Utility 10

LEVEL 13 ENCOUNTER EVOCATIONS

Blade Whirlwind Barbarian Attack 13

Crack the Skull Barbarian Attack 13

Storm of Blades Barbarian Attack 13

Terror's Cry Barbarian Attack 13

Thunderfall Barbarian Attack 13

LEVEL 15 DAILY EVOCATIONS

Flameheart Rage Barbarian Attack 15

Hunting Lion Rage Barbarian Attack 15

Iron Hammer Rage Barbarian Attack 15

Thunderfury Rage Barbarian Attack 15

LEVEL 16 UTILITY EVOCATIONS

Fuel the Fire (Encounter) Barbarian Utility 16

Great Stomp (Daily) Barbarian Utility 16

Primal Resistance (Daily) Barbarian Utility 16

Spur the Cycle (Daily) Barbarian Utility 16

LEVEL 17 ENCOUNTER EVOCATIONS

Devastating Blow Barbarian Attack 17

Mountain Grasp Barbarian Attack 17

Shoulder Slam Barbarian Attack 17

Threatening Fury Barbarian Attack 17

Vigorous Strike Barbarian Attack 17

LEVEL 19 DAILY EVOCATIONS

Ghost Viper Rage Barbarian Attack 19

Hydra Rage Barbarian Attack 19

Storm Drake Rage Barbarian Attack 19

Winter Phoenix Rage Barbarian Attack 19

LEVEL 22 UTILITY EVOCATIONS

Last Stand (Daily) Barbarian Utility 22

Primal Instinct (Daily) Barbarian Utility 22

Primal Vigor (Daily) Barbarian Utility 22

Untouched (Daily) Barbarian Utility 22

LEVEL 23 ENCOUNTER EVOCATIONS

<i>Arcing Throw</i>	Barbarian Attack 23
<i>Berserker's Shout</i>	Barbarian Attack 23
<i>Crater Fall</i>	Barbarian Attack 23
<i>Fatal Strike</i>	Barbarian Attack 23
<i>Feral Scythe</i>	Barbarian Attack 23
<i>Staggering Strike</i>	Barbarian Attack 23

LEVEL 25 DAILY EVOCATIONS

<i>Ash Hammer Rage</i>	Barbarian Attack 25
<i>Blood Hunger Rage</i>	Barbarian Attack 25
<i>Blue Dragon Rage</i>	Barbarian Attack 25
<i>Stone Tempest Rage</i>	Barbarian Attack 25

LEVEL 27 ENCOUNTER EVOCATIONS

<i>Blood Wrath</i>	Barbarian Attack 27
<i>Bonebreaker</i>	Barbarian Attack 27
<i>Butcher's Feast</i>	Barbarian Attack 27
<i>Hurricane of Blades</i>	Barbarian Attack 27
<i>Rampaging Dragon Strike</i>	Barbarian Attack 27

LEVEL 29 DAILY EVOCATIONS

<i>Crimson Phoenix Rage</i>	Barbarian Attack 29
<i>Rage of the Primal Beast</i>	Barbarian Attack 29
<i>Winter Ghost Rage</i>	Barbarian Attack 29
<i>World Serpent Rage</i>	Barbarian Attack 29

BARD

Arcane leader

BARD BUILD OPTIONS

Cunning Bard

Valorous Bard

BARD CLASS FEATURES

Bardic Training

Bardic Virtue

Virtue of Cunning

Virtue of Valor

Majestic Word

Multiclass Versatility

Skill Versatility

Song of Rest

Words of Friendship

IMPLEMENT

Wand

Songblade

Magic musical instrument

BARD POWERS

Spell

CLASS FEATURE SPELLS

Majestic Word Bard Feature

Words of Friendship Bard Feature

LEVEL 1 AT-WILL SPELLS

Guiding Strike Bard Attack 1

Misdirected Mark Bard Attack 1

Vicious Mockery Bard Attack 1

War Song Strike Bard Attack 1

LEVEL 1 ENCOUNTER SPELLS

Blunder Bard Attack 1

Fast Friends Bard Attack 1

Inspiring Refrain Bard Attack 1

Shout of Triumph Bard Attack 1

LEVEL 1 DAILY SPELLS

Echoes of the Guardian Bard Attack 1

Slayer's Song Bard Attack 1

Stirring Shout Bard Attack 1

Verse of Triumph Bard Attack 1

LEVEL 2 UTILITY SPELLS

Hunter's Tune (Daily) Bard Utility 2

Inspire Competence (Encounter) Bard Utility 2

Song of Courage (Daily) Bard Utility 2

Song of Defense (Daily) Bard Utility 2

LEVEL 3 ENCOUNTER SPELLS

Charger's Call Bard Attack 3

Cunning Ferocity Bard Attack 3

Dissonant Strain Bard Attack 3

Impelling Force Bard Attack 3

LEVEL 5 DAILY SPELLS

Satire of Bravery Bard Attack 5

Song of Discord Bard Attack 5

Tune of Ice and Wind Bard Attack 5

Word of Mystic Warding Bard Attack 5

LEVEL 6 UTILITY SPELLS

Allegro Bard (Daily) Utility 6

Ode to Sacrifice (Encounter) Bard Utility 6

Song of Conquest (Encounter) Bard Utility 6

Trickster's Healing (Daily) Bard Utility 6

LEVEL 7 ENCOUNTER SPELLS

Deflect Attention Bard Attack 7

Distracting Shout Bard Attack 7

Scorpion's Claw Strike Bard Attack 7

Unluck Bard Attack 7

LEVEL 9 DAILY SPELLS

Forceful Conduit Bard Attack 9

Hideous Laughter Bard Attack 9

Hymn of the Daring Rescue Bard Attack 9

Thunder Blade Bard Attack 9

LEVEL 10 UTILITY SPELLS

Illusory Erasure (Encounter) Bard Utility 10

Song of Recovery (Encounter) Bard Utility 10

Veil (Daily) Bard Utility 10

Word of Life (Daily) Bard Utility 10

LEVEL 13 ENCOUNTER SPELLS

Earthquake Strike Bard Attack 13

Foolhardy Fighting Bard Attack 13

Harmony of the Two Bard Attack 13

Song of Storms Bard Attack 13

LEVEL 15 DAILY SPELLS

Confusing Chorus Bard Attack 15

Dance of Biting Wind Bard Attack 15

Menacing Thunder Bard Attack 15

Quick Steel Dance Bard Attack 15

LEVEL 16 UTILITY SPELLS

Blink Zone (Daily) Bard Utility 16

Chorus of Recovery (Daily) Bard Utility 16

Elegy of the Undefeated (Daily) Bard Utility 16

Song of Sublime Snowfall (Daily) Bard Utility 16

LEVEL 17 ENCOUNTER SPELLS

Masks of Menace Bard Attack 17

Shout of Evasion Bard Attack 17

Song of Summons Bard Attack 17

Word of Vulnerability Bard Attack 17

LEVEL 19 DAILY SPELLS

Encircling Dance Bard Attack 19

Increasing the Tempo Bard Attack 19

Irresistible Dance Bard Attack 19

Satire of Prowess Bard Attack 19

LEVEL 22 UTILITY SPELLS

<i>Elegy Unwritten</i> (Daily)	Bard Utility 22
<i>Invisible Troupe</i> (Encounter)	Bard Utility 22
<i>Mirrored Entourage</i> (Daily)	Bard Utility 22
<i>Song of Transition</i> (Daily)	Bard Utility 22

LEVEL 23 ENCOUNTER SPELLS

<i>Echoes in Time</i>	Bard Attack 23
<i>Rhythm of Disorientation</i>	Bard Attack 23
<i>Song of Liberation</i>	Bard Attack 23
<i>Weal and Woe</i>	Bard Attack 23

LEVEL 25 DAILY SPELLS

<i>Adversarial Song</i>	Bard Attack 25
<i>Fraught with Failure</i>	Bard Attack 25
<i>Frenzied Rhythm</i>	Bard Attack 25
<i>Vision Distortion</i>	Bard Attack 25

LEVEL 27 ENCOUNTER SPELLS

<i>Bond of Malediction</i>	Bard Attack 27
<i>Kaleidoscopic Burst</i>	Bard Attack 27
<i>Surge of Valor</i>	Bard Attack 27

LEVEL 29 DAILY SPELLS

<i>Hero's Beacon</i>	Bard Attack 29
<i>Satire of Leadership</i>	Bard Attack 29
<i>Spellbind</i>	Bard Attack 29

CLERIC

Divine leader

CLERIC BUILD OPTIONS

Battle cleric

Devoted cleric

CLERIC CLASS FEATURES

Channel divinity

Healer's lore

Healing word

Ritual casting

IMPLEMENT

Holy symbol

CLERIC POWERS

Prayer

CLASS FEATURE PRAYERS

Channel Divinity: Divine Fortune Cleric Feature

Channel Divinity: Turn Undead Cleric Feature

Healing Word Cleric Feature

LEVEL 1 AT-WILL PRAYERS

Lance of Faith Cleric Attack 1

Priest's Shield Cleric Attack 1

Righteous Brand Cleric Attack 1

Sacred Flame Cleric Attack 1

LEVEL 1 ENCOUNTER PRAYERS

Cause Fear Cleric Attack 1

Divine Glow Cleric Attack 1

Healing Strike Cleric Attack 1

Wrathful Thunder Cleric Attack 1

LEVEL 1 DAILY PRAYERS

Avenging Flame Cleric Attack 1

Beacon of Hope Cleric Attack 1

Cascade of Light Cleric Attack 1

Guardian of Faith Cleric Attack 1

LEVEL 2 UTILITY PRAYERS

Bless (Daily) Cleric Utility 2

Cure Light Wounds (Daily) Cleric Utility 2

Divine Aid (Encounter) Cleric Utility 2

Sanctuary (Encounter) Cleric Utility 2

Shield of Faith (Daily) Cleric Utility 2

LEVEL 3 ENCOUNTER PRAYERS

Blazing Beacon Cleric Attack 3

Command Cleric Attack 3

Daunting Light Cleric Attack 3

Split the Sky Cleric Attack 3

LEVEL 5 DAILY PRAYERS

Consecrated Ground Cleric Attack 5

Rune of Peace Cleric Attack 5

Spiritual Weapon Cleric Attack 5

Weapon of the Gods Cleric Attack 5

LEVEL 6 UTILITY PRAYERS

Bastion of Health (Encounter) Cleric Utility 6

Cure Serious Wounds (Daily) Cleric Utility 6

Divine Vigor (Daily) Cleric Utility 6

Holy Lantern (At-will) Cleric Utility 6

LEVEL 7 ENCOUNTER PRAYERS

Awe Strike Cleric Attack 7

Break the Spirit Cleric Attack 7

Searing Light Cleric Attack 7

Strengthen the Faithful Cleric Attack 7

LEVEL 9 DAILY PRAYERS

Astral Defenders Cleric Attack 9

Blade Barrier Cleric Attack 9

Divine Power Cleric Attack 9

Flame Strike Cleric Attack 9

LEVEL 10 UTILITY PRAYERS

Astral Refuge (Daily) Cleric Utility 10

Knights of Unyielding Valor (Daily) Cleric Utility 10

Mass Cure Light Wounds (Daily) Cleric Utility 10

Shielding Word (Encounter) Cleric Utility 10

LEVEL 13 ENCOUNTER PRAYERS

Arc of the Righteous Cleric Attack 13

Inspiring Strike Cleric Attack 13

Mantle of Glory Cleric Attack 13

Plague of Doom Cleric Attack 13

LEVEL 15 DAILY PRAYERS

Holy Spark Cleric Attack 15

Purifying Fire Cleric Attack 15

Seal of Warding Cleric Attack 15

LEVEL 16 UTILITY PRAYERS

Astral Shield (Encounter) Cleric Utility 16

Cloak of Peace (Daily) Cleric Utility 16

Divine Armor (Daily) Cleric Utility 16

Hallowed Ground (Daily) Cleric Utility 16

LEVEL 17 ENCOUNTER PRAYERS

Blinding Light Cleric Attack 17

Enthrall Cleric Attack 17

Sentinel Strike Cleric Attack 17

Thunderous Word Cleric Attack 17

LEVEL 19 DAILY PRAYERS

Fire Storm Cleric Attack 19

Holy Wrath Cleric Attack 19

Indomitable Spirit Cleric Attack 19

Knight of Glory Cleric Attack 19

LEVEL 22 UTILITY PRAYERS

Angel of the Eleven Winds (Daily) Cleric Utility 22

Clarion Call of the Astral Sea (Daily) Cleric Utility 22

Cloud Chariot (Daily) Cleric Utility 22

Purify (Daily) Cleric Utility 22

Spirit of Health (Daily) Cleric Utility 22

LEVEL 23 ENCOUNTER PRAYERS

<i>Astral Blades of Death</i>	Cleric Attack 23
<i>Divine Censure</i>	Cleric Attack 23
<i>Haunting Strike</i>	Cleric Attack 23
<i>Healing Torch</i>	Cleric Attack 23

LEVEL 25 DAILY PRAYERS

<i>Nimbus of Doom</i>	Cleric Attack 25
<i>Sacred Word</i>	Cleric Attack 25
<i>Seal of Binding</i>	Cleric Attack 25
<i>Seal of Protection</i>	Cleric Attack 25

LEVEL 27 ENCOUNTER PRAYERS

<i>Punishing Strike</i>	Cleric Attack 27
<i>Sacrificial Healing</i>	Cleric Attack 27
<i>Scourge of the Unworthy</i>	Cleric Attack 27
<i>Sunburst</i>	Cleric Attack 27

LEVEL 29 DAILY PRAYERS

<i>Astral Storm</i>	Cleric Attack 29
<i>Godstrike</i>	Cleric Attack 29

DRUID

Primal controller

DRUID BUILD OPTIONS

Guardian Druid

Predator Druid

DRUID CLASS FEATURES

Balance of Nature

Primal Aspect

Primal Guardian

Primal Predator

Ritual Casting

Wild Shape

IMPLEMENTS

Staff

Totem

DRUID POWERS

Evocation

CLASS FEATURE EVOCATIONS

Wild Shape Druid Feature

LEVEL 1 AT-WILL EVOCATIONS

<i>Call of the Beast</i>	Druid Attack 1
<i>Chill Wind</i>	Druid Attack 1
<i>Flame Seed</i>	Druid Attack 1
<i>Grasping Claws</i>	Druid Attack 1
<i>Pounce</i>	Druid Attack 1
<i>Savage Rend</i>	Druid Attack 1
<i>Storm Spike</i>	Druid Attack 1
<i>Thorn Whip</i>	Druid Attack 1

LEVEL 1 ENCOUNTER EVOCATIONS

<i>Cull the Herd</i>	Druid Attack 1
<i>Darting Bite</i>	Druid Attack 1
<i>Frost Flash</i>	Druid Attack 1
<i>Twisting Vines</i>	Druid Attack 1

LEVEL 1 DAILY EVOCATIONS

<i>Faerie Fire</i>	Druid Attack 1
<i>Fires of Life</i>	Druid Attack 1
<i>Savage Frenzy</i>	Druid Attack 1
<i>Wind Prison</i>	Druid Attack 1

LEVEL 2 UTILITY EVOCATIONS

<i>Barkskin</i> (Encounter)	Druid Utility 2
<i>Fleet Pursuit</i> (Daily)	Druid Utility 2
<i>Obscuring Mist</i> (Daily)	Druid Utility 2
<i>Skittering Sneak</i> (Daily)	Druid Utility 2

LEVEL 3 ENCOUNTER EVOCATIONS

<i>Battering Claws</i>	Druid Attack 3
<i>Call Lightning</i>	Druid Attack 3
<i>Predator's Flurry</i>	Druid Attack 3
<i>Tundra Wind</i>	Druid Attack 3

LEVEL 5 DAILY EVOCATIONS

<i>Hobbling Rend</i>	Druid Attack 5
<i>Primal Wolverine</i>	Druid Attack 5
<i>Roar of Terror</i>	Druid Attack 5
<i>Wall of Thorns</i>	Druid Attack 5

LEVEL 6 UTILITY EVOCATIONS

<i>Black Harbinger</i> (Daily)	Druid Utility 6
<i>Camouflage Cloak</i> (Encounter)	Druid Utility 6
<i>Chant of Sustenance</i> (Daily)	Druid Utility 6
<i>Stalker's Eyes</i> (Daily)	Druid Utility 6

LEVEL 7 ENCOUNTER EVOCATIONS

<i>Feast of Fury</i>	Druid Attack 7
<i>Latch On</i>	Druid Attack 7
<i>Swirling Winds</i>	Druid Attack 7
<i>Tremor</i>	Druid Attack 7

LEVEL 9 DAILY EVOCATIONS

<i>Entangle</i>	Druid Attack 9
<i>Feral Mauling</i>	Druid Attack 9
<i>Primal Wolf</i>	Druid Attack 9
<i>Sunbeam</i>	Druid Attack 9

LEVEL 10 UTILITY EVOCATIONS

<i>Armor of the Wild</i> (Daily)	Druid Utility 10
<i>Feywild Sojourn</i> (Encounter)	Druid Utility 10
<i>Roots of Rescue</i> (Encounter)	Druid Utility 10
<i>Winter Storm</i> (Daily)	Druid Utility 10

LEVEL 13 ENCOUNTER EVOCATIONS

<i>Claws of Retribution</i>	Druid Attack 13
<i>Expose Weakness</i>	Druid Attack 13
<i>Thunder Crash</i>	Druid Attack 13
<i>Tidal Surge</i>	Druid Attack 13

LEVEL 15 DAILY EVOCATIONS

<i>Baleful Polymorph</i>	Druid Attack 15
<i>Call Lightning Storm</i>	Druid Attack 15
<i>Devouring Ice</i>	Druid Attack 15
<i>Revitalizing Pounce</i>	Druid Attack 15
<i>Slashing Claws</i>	Druid Attack 15

LEVEL 16 UTILITY EVOCATIONS

<i>Howl of the Wild</i> (Daily)	Druid Utility 16
<i>Insect Plague</i> (Daily)	Druid Utility 16
<i>Primal Restoration</i> (Daily)	Druid Utility 16
<i>Wall of Stone</i> (Daily)	Druid Utility 16

LEVEL 17 ENCOUNTER EVOCATIONS

<i>Windstorm</i>	Druid Attack 17
<i>Lightning Cascade</i>	Druid Attack 17
<i>Scavenger's Prize</i>	Druid Attack 17
<i>Shifting Rake</i>	Druid Attack 17

LEVEL 19 DAILY EVOCATIONS

<i>Entangling Thorns</i>	Druid Attack 19
<i>Lunge and Vanish</i>	Druid Attack 19
<i>Primal Bear</i>	Druid Attack 19
<i>Winter Hailstorm</i>	Druid Attack 19

LEVEL 22 UTILITY EVOCATIONS

<i>Phantom Beast (Daily)</i>	Druid Utility 22
<i>Sky Talon (Daily)</i>	Druid Utility 22
<i>Unseen Beast (Daily)</i>	Druid Utility 22
<i>Unyielding Roots (Daily)</i>	Druid Utility 22

LEVEL 23 ENCOUNTER EVOCATIONS

<i>Grasping Earth</i>	Druid Attack 23
<i>Primal Roar</i>	Druid Attack 23
<i>Stormburst</i>	Druid Attack 23
<i>Strength of the Hunt</i>	Druid Attack 23

LEVEL 25 DAILY EVOCATIONS

<i>Ferocious Maul</i>	Druid Attack 25
<i>Fey Lure</i>	Druid Attack 25
<i>Primal Storm</i>	Druid Attack 25
<i>Primal Tiger</i>	Druid Attack 25

LEVEL 27 ENCOUNTER EVOCATIONS

<i>Explosive Wind</i>	Druid Attack 27
<i>Feral Whirlwind</i>	Druid Attack 27
<i>Leaping Rake</i>	Druid Attack 27
<i>Polar Blast</i>	Druid Attack 27

LEVEL 29 DAILY EVOCATIONS

<i>Blinding Blizzard</i>	Druid Attack 29
<i>Gaze of the Beast</i>	Druid Attack 29
<i>Lifeleech Thorns</i>	Druid Attack 29
<i>Primal Archetype</i>	Druid Attack 29

FIGHTER

Martial defender

FIGHTER BUILD OPTIONS

Great Weapon fighter

Guardian fighter

FIGHTER CLASS FEATURES

Combat challenge

Combat superiority

Fighter weapon talent

FIGHTER POWERS

Exploit

LEVEL 1 AT-WILL EXPLOITS

<i>Cleave</i>	Fighter Attack 1
<i>Reaping Strike</i>	Fighter Attack 1
<i>Sure Strike</i>	Fighter Attack 1
<i>Tide of Iron</i>	Fighter Attack 1

LEVEL 1 ENCOUNTER EXPLOITS

<i>Covering Attack</i>	Fighter Attack 1
<i>Passing Attack</i>	Fighter Attack 1
<i>Spinning Sweep</i>	Fighter Attack 1
<i>Steel Serpent Strike</i>	Fighter Attack 1

LEVEL 1 DAILY EXPLOITS

<i>Brute Strike</i>	Fighter Attack 1
<i>Comeback Strike</i>	Fighter Attack 1
<i>Villain's Menace</i>	Fighter Attack 1

LEVEL 2 UTILITY EXPLOITS

<i>Boundless Endurance</i> (Daily)	Fighter Utility 2
<i>Get Over Here</i> (Encounter)	Fighter Utility 2
<i>No Opening</i> (Encounter)	Fighter Utility 2
<i>Unstoppable</i> (Daily)	Fighter Utility 2

LEVEL 3 ENCOUNTER EXPLOITS

<i>Armor-Piercing Thrust</i>	Fighter Attack 3
<i>Crushing Blow</i>	Fighter Attack 3
<i>Dance of Steel</i>	Fighter Attack 3
<i>Precise Strike</i>	Fighter Attack 3
<i>Rain of Blows</i>	Fighter Attack 3
<i>Sweeping Blow</i>	Fighter Attack 3

LEVEL 5 DAILY EXPLOITS

<i>Crack the Shell</i>	Fighter Attack 5
<i>Dizzying Blow</i>	Fighter Attack 5
<i>Rain of Steel</i>	Fighter Attack 5

LEVEL 6 UTILITY EXPLOITS

<i>Battle Awareness</i> (Daily)	Fighter Utility 6
<i>Defensive Training</i> (Daily)	Fighter Utility 6
<i>Unbreakable</i> (Encounter)	Fighter Utility 6

LEVEL 7 ENCOUNTER EXPLOITS

<i>Come and Get It</i>	Fighter Attack 7
<i>Griffon's Wrath</i>	Fighter Attack 7
<i>Iron Bulwark</i>	Fighter Attack 7
<i>Reckless Strike</i>	Fighter Attack 7
<i>Sudden Surge</i>	Fighter Attack 7

LEVEL 9 DAILY EXPLOITS

<i>Shift the Battlefield</i>	Fighter Attack 9
<i>Thicket of Blades</i>	Fighter Attack 9
<i>Victorious Surge</i>	Fighter Attack 9

LEVEL 10 UTILITY EXPLOITS

<i>Into the Fray</i> (Encounter)	Fighter Utility 10
<i>Last Ditch Evasion</i> (Daily)	Fighter Utility 10
<i>Stalwart Guard</i> (Daily)	Fighter Utility 10

LEVEL 13 ENCOUNTER EXPLOITS

<i>Anvil of Doom</i>	Fighter Attack 13
<i>Chains of Sorrow</i>	Fighter Attack 13
<i>Giant's Wake</i>	Fighter Attack 13
<i>Silverstep</i>	Fighter Attack 13
<i>Storm of Blows</i>	Fighter Attack 13
<i>Talon of the Roc</i>	Fighter Attack 13

LEVEL 15 DAILY EXPLOITS

<i>Dragon's Fangs</i>	Fighter Attack 15
<i>Serpent Dance Strike</i>	Fighter Attack 15
<i>Unyielding Avalanche</i>	Fighter Attack 15

LEVEL 16 UTILITY EXPLOITS

<i>Interposing Shield</i> (Encounter)	Fighter Utility 16
<i>Iron Warrior</i> (Daily)	Fighter Utility 16
<i>Surprise Step</i> (Encounter)	Fighter Utility 16

LEVEL 17 ENCOUNTER EXPLOITS

<i>Exacting Strike</i>	Fighter Attack 17
<i>Exorcism of Steel</i>	Fighter Attack 17
<i>Harrying Assault</i>	Fighter Attack 17
<i>Mountain Breaking Blow</i>	Fighter Attack 17
<i>Vorpal Tornado</i>	Fighter Attack 17
<i>Warrior's Challenge</i>	Fighter Attack 17

LEVEL 19 DAILY EXPLOITS

<i>Devastation's Wake</i>	Fighter Attack 19
<i>Reaving Strike</i>	Fighter Attack 19
<i>Strike of the Watchful Guard</i>	Fighter Attack 19

LEVEL 22 UTILITY EXPLOITS

<i>Act of Desperation</i> (Daily)	Fighter Utility 22
<i>No Surrender</i> (Daily)	Fighter Utility 22

LEVEL 23 ENCOUNTER EXPLOITS

<i>Cage of Chains</i>	Fighter Attack 23
<i>Fangs of Steel</i>	Fighter Attack 23
<i>Hack 'n' Slash</i>	Fighter Attack 23
<i>Paralyzing Strike</i>	Fighter Attack 23
<i>Skullcrusher</i>	Fighter Attack 23
<i>Warrior's Urging</i>	Fighter Attack 23

LEVEL 25 DAILY EXPLOITS

<i>Reaper's Stance</i>	Fighter Attack 25
<i>Reign of Terror</i>	Fighter Attack 25
<i>Supremacy of Steel</i>	Fighter Attack 25

LEVEL 27 ENCOUNTER EXPLOITS

<i>Adamantine Strike</i>	Fighter Attack 27
<i>Cruel Reaper</i>	Fighter Attack 27
<i>Diamond Shield Defense</i>	Fighter Attack 27
<i>Indomitable Battle Strike</i>	Fighter Attack 27

LEVEL 29 DAILY POWERS

<i>Force the Battle</i>	Fighter Attack 29
<i>No Mercy</i>	Fighter Attack 29
<i>Storm of Destruction</i>	Fighter Attack 29

PALADIN

Divine defender

PALADIN BUILD OPTIONS

Avenging paladin
Protecting paladin

PALADIN CLASS FEATURES

Channel divinity
Divine challenge
Lay on hands

IMPLEMENT

Holy symbol
Holy avenger

PALADIN POWERS

Prayer

CLASS FEATURE PRAYERS

Channel Divinity: Divine Mettle	Paladin Feature
Channel Divinity: Divine Strength	Paladin Feature
Divine Challenge	Paladin Feature
Lay on Hands	Paladin Feature

LEVEL 1 AT-WILL PRAYERS

Bolstering Strike	Paladin Attack 1
Enfeebling Strike	Paladin Attack 1
Holy Strike	Paladin Attack 1
Valiant Strike	Paladin Attack 1

LEVEL 1 ENCOUNTER PRAYERS

Fearsome Smite	Paladin Attack 1
Piercing Smite	Paladin Attack 1
Radiant Smite	Paladin Attack 1
Shielding Smite	Paladin Attack 1

LEVEL 1 DAILY PRAYERS

On Pain of Death	Paladin Attack 1
Paladin's Judgment	Paladin Attack 1
Radiant Delirium	Paladin Attack 1

LEVEL 2 UTILITY PRAYERS

Astral Speech (Daily)	Paladin Utility 2
Martyr's Blessing (Daily)	Paladin Utility 2
Sacred Circle (Daily)	Paladin Utility 2

LEVEL 3 ENCOUNTER PRAYERS

Arcing Smite	Paladin Attack 3
Invigorating Smite	Paladin Attack 3
Righteous Smite	Paladin Attack 3
Staggering Smite	Paladin Attack 3

LEVEL 5 DAILY PRAYERS

Hallowed Circle	Paladin Attack 5
Martyr's Retribution	Paladin Attack 5
Sign of Vulnerability	Paladin Attack 5

LEVEL 6 UTILITY PRAYERS

Divine Bodyguard (Daily)	Paladin Utility 6
One Heart, One Mind (Daily)	Paladin Utility 6
Wrath of the Gods (Daily)	Paladin Utility 6

LEVEL 7 ENCOUNTER PRAYERS

Beckon Foe	Paladin Attack 7
Benign Transposition	Paladin Attack 7
Divine Reverence	Paladin Attack 7
Thunder Smite	Paladin Attack 7

LEVEL 9 DAILY PRAYERS

Crown of Glory	Paladin Attack 9
One Stands Alone	Paladin Attack 9
Radiant Pulse	Paladin Attack 9

LEVEL 10 UTILITY PRAYERS

Cleansing Spirit (Encounter)	Paladin Utility 10
Noble Shield (Daily)	Paladin Utility 10
Turn the Tide (Daily)	Paladin Utility 10

LEVEL 13 ENCOUNTER PRAYERS

Entangling Smite	Paladin Attack 13
Radiant Charge	Paladin Attack 13
Renewing Smite	Paladin Attack 13
Whirlwind Smite	Paladin Attack 13

LEVEL 15 DAILY PRAYERS

Bloodied Retribution	Paladin Attack 15
Break the Wall	Paladin Attack 15
True Nemesis	Paladin Attack 15

LEVEL 16 UTILITY PRAYERS

Angelic Intercession (Daily)	Paladin Utility 16
Death Ward (Daily)	Paladin Utility 16

LEVEL 17 ENCOUNTER PRAYERS

Enervating Smite	Paladin Attack 17
Fortifying Smite	Paladin Attack 17
Hand of the Gods	Paladin Attack 17
Terrifying Smite	Paladin Attack 17

LEVEL 19 DAILY PRAYERS

Corona of Blinding Radiance	Paladin Attack 19
Crusader's Boon	Paladin Attack 19
Righteous Inferno	Paladin Attack 19

LEVEL 22 UTILITY PRAYERS

Angelic Rescue (Daily)	Paladin Utility 22
Cleansing Burst (Daily)	Paladin Utility 22
Gift of Life (Daily)	Paladin Utility 22
United in Faith (Daily)	Paladin Utility 22

LEVEL 23 ENCOUNTER PRAYERS

Here Waits Thy Doom	Paladin Attack 23
Martyr's Smite	Paladin Attack 23
Resounding Smite	Paladin Attack 23
Sublime Transposition	Paladin Attack 23

LEVEL 25 DAILY PRAYERS

Exalted Retribution	Paladin Attack 25
To the Nine Hells with You	Paladin Attack 25

LEVEL 27 ENCOUNTER PRAYERS

<i>Blinding Smite</i>	Paladin Attack 27
<i>Brand of Judgment</i>	Paladin Attack 27
<i>Deific Vengeance</i>	Paladin Attack 27
<i>Restricting Smite</i>	Paladin Attack 27
<i>Stunning Smite</i>	Paladin Attack 27

LEVEL 29 DAILY PRAYERS

<i>Even Hand of Justice</i>	Paladin Attack 29
<i>Powerful Faith</i>	Paladin Attack 29

RANGER

Martial striker

RANGER BUILD OPTIONS

Archer ranger

Two-blade ranger

RANGER CLASS FEATURES

Fighting Style

Archer fighting style

Two-blade fighting style

Hunter's Quarry

Prime shot

RANGER POWERS

Exploit

LEVEL 1 AT-WILL EXPLOITS

<i>Careful Attack</i>	Ranger Attack 1
<i>Hit and Run</i>	Ranger Attack 1
<i>Nimble Strike</i>	Ranger Attack 1
<i>Twin Strike</i>	Ranger Attack 1

LEVEL 1 ENCOUNTER EXPLOITS

<i>Dire Wolverine Strike</i>	Ranger Attack 1
<i>Evasive Strike</i>	Ranger Attack 1
<i>Fox's Cunning</i>	Ranger Attack 1
<i>Two-Fanged Strike</i>	Ranger Attack 1

LEVEL 1 DAILY EXPLOITS

<i>Hunter's Bear Trap</i>	Ranger Attack 1
<i>Jaws of the Wolf</i>	Ranger Attack 1
<i>Split the Tree</i>	Ranger Attack 1
<i>Sudden Strike</i>	Ranger Attack 1

LEVEL 2 UTILITY EXPLOITS

<i>Crucial Advice</i> (Encounter)	Ranger Utility 2
<i>Unbalancing Parry</i> (Encounter)	Ranger Utility 2
<i>Yield Ground</i> (Encounter)	Ranger Utility 2

LEVEL 3 ENCOUNTER EXPLOITS

<i>Cut and Run</i>	Ranger Attack 3
<i>Disruptive Strike</i>	Ranger Attack 3
<i>Shadow Wasp Strike</i>	Ranger Attack 3
<i>Thundertusk Boar Strike</i>	Ranger Attack 3

LEVEL 5 DAILY EXPLOITS

<i>Excruciating Shot</i>	Ranger Attack 5
<i>Frenzied Skirmish</i>	Ranger Attack 5
<i>Splintering Shot</i>	Ranger Attack 5
<i>Two-Wolf Pounce</i>	Ranger Attack 5

LEVEL 6 UTILITY EXPLOITS

<i>Evade Ambush</i> (Daily)	Ranger Utility 6
<i>Skilled Companion</i> (Daily)	Ranger Utility 6
<i>Weave through the Fray</i> (Encounter)	Ranger Utility 6

LEVEL 7 ENCOUNTER EXPLOITS

<i>Claws of the Griffon</i>	Ranger Attack 7
<i>Hawk's Talon</i>	Ranger Attack 7
<i>Spikes of the Manticore</i>	Ranger Attack 7
<i>Sweeping Whirlwind</i>	Ranger Attack 7

LEVEL 9 DAILY EXPLOITS

<i>Attacks on the Run</i>	Ranger Attack 9
<i>Close Quarters Shot</i>	Ranger Attack 9
<i>Spray of Arrows</i>	Ranger Attack 9
<i>Swirling Leaves of Steel</i>	Ranger Attack 9

LEVEL 10 UTILITY EXPLOITS

<i>Expeditious Stride</i> (Encounter)	Ranger Utility 10
<i>Open the Range</i> (Daily)	Ranger Utility 10
<i>Undaunted Stride</i> (Daily)	Ranger Utility 10

LEVEL 13 ENCOUNTER EXPLOITS

<i>Armor Splinter</i>	Ranger Attack 13
<i>Knockdown Shot</i>	Ranger Attack 13
<i>Nimble Defense</i>	Ranger Attack 13
<i>Pinning Strike</i>	Ranger Attack 13

LEVEL 15 DAILY EXPLOITS

<i>Blade Cascade</i>	Ranger Attack 15
<i>Bleeding Wounds</i>	Ranger Attack 15
<i>Confounding Arrows</i>	Ranger Attack 15
<i>Stunning Steel</i>	Ranger Attack 15

LEVEL 16 UTILITY EXPLOITS

<i>Evade the Blow</i> (Daily)	Ranger Utility 16
<i>Longstrider</i> (Daily)	Ranger Utility 16
<i>Momentary Respite</i> (Daily)	Ranger Utility 16

LEVEL 17 ENCOUNTER EXPLOITS

<i>Arrow of Vengeance</i>	Ranger Attack 17
<i>Cheetah's Rake</i>	Ranger Attack 17
<i>Triple Shot</i>	Ranger Attack 17
<i>Two-Weapon Eviscerate</i>	Ranger Attack 17

LEVEL 19 DAILY EXPLOITS

<i>Cruel Cage of Steel</i>	Ranger Attack 19
<i>Great Ram Arrow</i>	Ranger Attack 19
<i>Two-in-One Shot</i>	Ranger Attack 19
<i>Wounding Whirlwind</i>	Ranger Attack 19

LEVEL 22 UTILITY EXPLOITS

<i>Forest Ghost</i> (Daily)	Ranger Utility 22
<i>Hit the Dirt</i> (Daily)	Ranger Utility 22
<i>Master of the Hunt</i> (Daily)	Ranger Utility 22
<i>Safe Stride</i> (Encounter)	Ranger Utility 22

LEVEL 23 ENCOUNTER EXPLOITS

<i>Blade Ward</i>	Ranger Attack 23
<i>Cloak of Thorns</i>	Ranger Attack 23
<i>Hammer Shot</i>	Ranger Attack 23
<i>Manticore's Volley</i>	Ranger Attack 23

LEVEL 25 DAILY EXPLOITS

<i>Bloodstorm</i>	Ranger Attack 25
<i>Tiger's Reflex</i>	Ranger Attack 25
<i>Unstoppable Arrows</i>	Ranger Attack 25

LEVEL 27 ENCOUNTER EXPLOITS

<i>Death Rend</i>	Ranger Attack 27
<i>Hail of Arrows</i>	Ranger Attack 27
<i>Lightning Shot</i>	Ranger Attack 27
<i>Wandering Tornado</i>	Ranger Attack 27

LEVEL 29 DAILY EXPLOITS

<i>Follow-up Blow</i>	Ranger Attack 29
<i>Three-in-One Shot</i>	Ranger Attack 29
<i>Weave a Web of Steel</i>	Ranger Attack 29

ROGUE

Martial Striker

ROGUE BUILD OPTIONS

Brawny rogue

Trickster rogue

ROGUE CLASS FEATURES

First strike

Rogue tactics

Artful dodger

Brutal scoundrel

Rogue weapon talent,

Sneak attack

ROGUE POWERS

Exploit

LEVEL 1 AT-WILL EXPLOITS

Deft Strike Rogue Attack 1

Piercing Strike Rogue Attack 1

Riposte Strike Rogue Attack 1

Sly Flourish Rogue Attack 1

LEVEL 1 ENCOUNTER EXPLOITS

Dazing Strike Rogue Attack 1

King's Castle Rogue Attack 1

Positioning Strike Rogue Attack 1

Torturous Strike Rogue Attack 1

LEVEL 1 DAILY EXPLOITS

Blinding Barrage Rogue Attack 1

Easy Target Rogue Attack 1

Trick Strike Rogue Attack 1

LEVEL 2 UTILITY EXPLOITS

Fleeting Ghost (At-will) Rogue Utility 2

Great Leap (At-will) Rogue Utility 2

Master of Deceit (Encounter) Rogue Utility 2

Quick Fingers (Encounter) Rogue Utility 2

Tumble (Encounter) Rogue Utility 2

LEVEL 3 ENCOUNTER EXPLOITS

Bait and Switch Rogue Attack 3

Setup Strike Rogue Attack 3

Topple Over Rogue Attack 3

Trickster's Blade Rogue Attack 3

LEVEL 5 DAILY EXPLOITS

Clever Riposte Rogue Attack 5

Deep Cut Rogue Attack 5

Walking Wounded Rogue Attack 5

LEVEL 6 UTILITY EXPLOITS

Chameleon (At-will) Rogue Utility 6

Ignoble Escape (Encounter) Rogue Utility 6

Mob Mentality (Encounter) Rogue Utility 6

Nimble Climb (At-will) Rogue Utility 6

Slippery Mind (Encounter) Rogue Utility 6

LEVEL 7 ENCOUNTER EXPLOITS

Cloud of Steel Rogue Attack 7

Imperiling Strike Rogue Attack 7

Rogue's Luck Rogue Attack 7

Sand in the Eyes Rogue Attack 7

LEVEL 9 DAILY EXPLOITS

Crimson Edge Rogue Attack 9

Deadly Positioning Rogue Attack 9

Knockout Rogue Attack 9

LEVEL 10 UTILITY EXPLOITS

Certain Freedom (Daily) Rogue Utility 10

Close Quarters (Daily) Rogue Utility 10

Dangerous Theft (Encounter) Rogue Utility 10

Shadow Stride (At-will) Rogue Utility 10

LEVEL 13 ENCOUNTER EXPLOITS

Fool's Opportunity Rogue Attack 13

Stunning Strike Rogue Attack 13

Tornado Strike Rogue Attack 13

Unbalancing Attack Rogue Attack 13

LEVEL 15 DAILY EXPLOITS

Bloody Path Rogue Attack 15

Garrote Grip Rogue Attack 15

Slaying Strike Rogue Attack 15

LEVEL 16 UTILITY EXPLOITS

Foil the Lock (Daily) Rogue Utility 16

Hide in Plain Sight (Encounter) Rogue Utility 16

Leaping Dodge (Encounter) Rogue Utility 16

Raise the Stakes (Daily) Rogue Utility 16

LEVEL 17 ENCOUNTER EXPLOITS

Dragon Tail Strike Rogue Attack 17

Hounding Strike Rogue Attack 17

Stab and Grab Rogue Attack 17

LEVEL 19 DAILY EXPLOITS

Fainting Flurry Rogue Attack 19

Flying Foe Rogue Attack 19

Snake's Retreat Rogue Attack 19

LEVEL 22 UTILITY EXPLOITS

Cloud Jump (Encounter) Rogue Utility 22

Dazzling Acrobatics (Encounter) Rogue Utility 22

Hide from the Light (Daily) Rogue Utility 22

LEVEL 23 ENCOUNTER EXPLOITS

Knave's Gambit Rogue Attack 23

Scorpion Strike Rogue Attack 23

Steel Entrapment Rogue Attack 23

LEVEL 25 DAILY EXPLOITS

Biting Assault Rogue Attack 25

Ghost on the Wind Rogue Attack 25

Hanstring Rogue Attack 25

LEVEL 27 ENCOUNTER EXPLOITS

<i>Dance of Death</i>	Rogue Attack 27
<i>Hurricane of Blood</i>	Rogue Attack 27
<i>Perfect Strike</i>	Rogue Attack 27

LEVEL 29 DAILY EXPLOITS

<i>Assassin's Point</i>	Rogue Attack 29
<i>Immobilizing Strike</i>	Rogue Attack 29
<i>Moving Target</i>	Rogue Attack 29

SORCERER

Arcane striker

SORCERER BUILD OPTIONS

Chaos Sorcerer

Dragon Sorcerer

SORCERER CLASS FEATURES

Spell Source

Dragon Magic

Draconic Power

Draconic Resilience

Dragon Soul

Scales of the Dragon

Wild Magic

Chaos Burst

Chaos Power

Unfettered Power

Wild Soul

IMPLEMENTS

Dagger

Staff

SORCERER POWERS

Spell

LEVEL 1 AT-WILL SPELLS

<i>Acid Orb</i>	Sorcerer Attack 1
<i>Burning Spray</i>	Sorcerer Attack 1
<i>Chaos Bolt</i>	Sorcerer Attack 1
<i>Dragonfrost</i>	Sorcerer Attack 1
<i>Storm Walk</i>	Sorcerer Attack 1

LEVEL 1 ENCOUNTER SPELLS

<i>Bedeviling Burst</i>	Sorcerer Attack 1
<i>Explosive Pyre</i>	Sorcerer Attack 1
<i>Frostbind</i>	Sorcerer Attack 1
<i>Tempest Breath</i>	Sorcerer Attack 1
<i>Thunder Slam</i>	Sorcerer Attack 1

LEVEL 1 DAILY SPELLS

<i>Chromatic Orb</i>	Sorcerer Attack 1
<i>Dazzling Ray</i>	Sorcerer Attack 1
<i>Dragonfang Bolt</i>	Sorcerer Attack 1
<i>Lightning Breath</i>	Sorcerer Attack 1

LEVEL 2 UTILITY SPELLS

<i>Dragonflame Mantle</i> (Encounter)	Sorcerer Utility 2
<i>Elemental Shift</i> (Daily)	Sorcerer Utility 2
<i>Stretch Spell</i> (Encounter)	Sorcerer Utility 2
<i>Unseen Aid</i> (Encounter)	Sorcerer Utility 2

LEVEL 3 ENCOUNTER SPELLS

<i>Dancing Lightning</i>	Sorcerer Attack 3
<i>Flame Spiral</i>	Sorcerer Attack 3
<i>Ice Dragon's Teeth</i>	Sorcerer Attack 3
<i>Poisonous Exhalation</i>	Sorcerer Attack 3
<i>Spectral Claw</i>	Sorcerer Attack 3

LEVEL 5 DAILY SPELLS

<i>Acid Implantation</i>	Sorcerer Attack 5
<i>Palest Flames</i>	Sorcerer Attack 5
<i>Reeling Torment</i>	Sorcerer Attack 5
<i>Serpentine Blast</i>	Sorcerer Attack 5
<i>Thunder Leap</i>	Sorcerer Attack 5

LEVEL 6 UTILITY SPELLS

<i>Arcane Empowerment</i> (Daily)	Sorcerer Utility 6
<i>Energetic Flight</i> (Daily)	Sorcerer Utility 6
<i>Sudden Scales</i> (Encounter)	Sorcerer Utility 6
<i>Swift Escape</i> (Encounter)	Sorcerer Utility 6

LEVEL 7 ENCOUNTER SPELLS

<i>Chaos Storm</i>	Sorcerer Attack 7
<i>Crushing Sphere</i>	Sorcerer Attack 7
<i>Rimestorm</i>	Sorcerer Attack 7
<i>Shout</i>	Sorcerer Attack 7

LEVEL 9 DAILY SPELLS

<i>Adamantine Echo</i>	Sorcerer Attack 9
<i>Contagious Curse</i>	Sorcerer Attack 9
<i>Prime the Fire</i>	Sorcerer Attack 9
<i>Staggering Blast</i>	Sorcerer Attack 9

LEVEL 10 UTILITY SPELLS

<i>Chaos Link</i> (Daily)	Sorcerer Utility 10
<i>Devour Magic</i> (Daily)	Sorcerer Utility 10
<i>Invert Resistance</i> (Daily)	Sorcerer Utility 10
<i>Narrow Escape</i> (Encounter)	Sorcerer Utility 10

LEVEL 13 ENCOUNTER SPELLS

<i>Chains of Fire</i>	Sorcerer Attack 13
<i>Jaws of the Earth</i>	Sorcerer Attack 13
<i>Mind Hammer</i>	Sorcerer Attack 13
<i>Thunder Breath</i>	Sorcerer Attack 13

LEVEL 15 DAILY SPELLS

<i>Frost Eddies</i>	Sorcerer Attack 15
<i>Hostility Charm</i>	Sorcerer Attack 15
<i>Scintillating Starburst</i>	Sorcerer Attack 15
<i>Spitfire Furnace</i>	Sorcerer Attack 15

LEVEL 16 UTILITY SPELLS

<i>Breath of the Desert Dragon</i> (Encounter)	Sorcerer Utility 16
<i>Chaos Echoes</i> (Daily)	Sorcerer Utility 16
<i>Chaos Sanctuary</i> (Encounter)	Sorcerer Utility 16
<i>Comrades' Mantle</i> (Daily)	Sorcerer Utility 16
<i>Draconic Majesty</i> (Encounter)	Sorcerer Utility 16

LEVEL 17 ENCOUNTER SPELLS

<i>Breath of Winter</i>	Sorcerer Attack 17
<i>Dragon Tail Meditation</i>	Sorcerer Attack 17
<i>Poisonous Evasion</i>	Sorcerer Attack 17
<i>Thunder Summons</i>	Sorcerer Attack 17

LEVEL 19 DAILY SPELLS

<i>Baleful Gaze of the Basilisk</i>	Sorcerer Attack 19
<i>Blackfire Serpent</i>	Sorcerer Attack 19
<i>Prismatic Explosion</i>	Sorcerer Attack 19
<i>Split Strike</i>	Sorcerer Attack 19

LEVEL 22 UTILITY SPELLS

<i>Dragon Fear</i> (Encounter)	Sorcerer Utility 22
<i>Platinum Scales</i> (Daily)	Sorcerer Utility 22
<i>Shared Sorcery</i> (Daily)	Sorcerer Utility 22
<i>Wind Shape</i> (Encounter)	Sorcerer Utility 22

LEVEL 23 ENCOUNTER SPELLS

<i>Black Breath</i>	Sorcerer Attack 23
<i>Chaos Orbs</i>	Sorcerer Attack 23
<i>Iron Chains</i>	Sorcerer Attack 23
<i>Plates of Ice</i>	Sorcerer Attack 23

LEVEL 25 DAILY SPELLS

<i>Draconic Incarnation</i>	Sorcerer Attack 25
<i>Force Storm</i>	Sorcerer Attack 25
<i>Words of Chaos</i>	Sorcerer Attack 25

LEVEL 27 ENCOUNTER SPELLS

<i>Lightning Eruption</i>	Sorcerer Attack 27
<i>Poison Ward</i>	Sorcerer Attack 27
<i>Thunder Pulse</i>	Sorcerer Attack 27
<i>Wildfire Curse</i>	Sorcerer Attack 27

LEVEL 29 DAILY SPELLS

<i>Endless Acid</i>	Sorcerer Attack 29
<i>Entropic Whirlwind</i>	Sorcerer Attack 29
<i>Prismatic Storm</i>	Sorcerer Attack 29

WARLOCK

Arcane striker

WARLOCK BUILD OPTIONS

Deceptive warlock

Scourge warlock

WARLOCK CLASS FEATURES

Eldritch blast

Prime shot

Shadow walk

Warlock's curse

IMPLEMENT

Rod

Wand

ELDRITCH PACT

At-will spell

Pact boon

FEY PACT

Eyebite

Misty step

INFERNAL PACT

Hellish rebuke

Dark one's blessing

STAR PACT

Dire radiance

Fate of the void

Implement

WARLOCK POWERS

Spell

LEVEL 1 AT-WILL SPELLS

<i>Dire Radiance</i>	Warlock (Star) Attack 1
<i>Eldritch Blast</i>	Warlock (All) Attack 1
<i>Eyebite</i>	Warlock (Fey) Attack 1
<i>Hellish Rebuke</i>	Warlock (Infernal) Attack 1

LEVEL 1 ENCOUNTER SPELLS

<i>Diabolic Grasp</i>	Warlock (Infernal) Attack 1
<i>Dreadful Word</i>	Warlock (Star) Attack 1
<i>Vampiric Embrace</i>	Warlock (Infernal) Attack 1
<i>Witchfire</i>	Warlock (Fey) Attack 1

LEVEL 1 DAILY SPELLS

<i>Armor of Agathys</i>	Warlock (Infernal) Attack 1
<i>Curse of the Dark Dream</i>	Warlock (Fey) Attack 1
<i>Dread Star</i>	Warlock (Star) Attack 1
<i>Flames of Phlegethos</i>	Warlock (Infernal) Attack 1

LEVEL 2 UTILITY SPELLS

<i>Beguiling Tongue</i> (Encounter)	Warlock (Fey) Utility 2
<i>Ethereal Stride</i> (Encounter)	Warlock (Star) Utility 2
<i>Fiendish Resilience</i> (Daily)	Warlock (Infernal) Utility 2
<i>Shadow Veil</i> (Encounter)	Warlock (Star) Utility 2

LEVEL 3 ENCOUNTER SPELLS

<i>Eldritch Rain</i>	Warlock (Fey) Attack 3
<i>Fiery Bolt</i>	Warlock (Infernal) Attack 3
<i>Frigid Darkness</i>	Warlock (Star) Attack 3
<i>Otherwind Stride</i>	Warlock (Fey) Attack 3

LEVEL 5 DAILY SPELLS

<i>Avernian Eruption</i>	Warlock (Infernal) Attack 5
<i>Crown of Madness</i>	Warlock (Fey) Attack 5
<i>Curse of the Bloody Fangs</i>	Warlock (Fey) Attack 5
<i>Hunger of Hadar</i>	Warlock (Star) Attack 5

LEVEL 6 UTILITY SPELLS

<i>Dark One's Own Luck</i> (Daily)	Warlock (Star) Utility 6
<i>Fey Switch</i> (Encounter)	Warlock (Fey) Utility 6
<i>Shroud of Black Steel</i> (Daily)	Warlock (Infernal) Utility 6
<i>Spider Climb</i> (Encounter)	Warlock (Infernal) Utility 6

LEVEL 7 ENCOUNTER SPELLS

<i>Howl of Doom</i>	Warlock (Infernal) Attack 7
<i>Infernal Moon Curse</i>	Warlock (Infernal) Attack 7
<i>Mire the Mind</i>	Warlock (Fey) Attack 7
<i>Sign of Ill Omen</i>	Warlock (Star) Attack 7

LEVEL 9 DAILY SPELLS

<i>Curse of the Black Frost</i>	Warlock (Fey) Attack 9
<i>Iron Spike of Dis</i>	Warlock (Infernal) Attack 9
<i>Summons of Khirad</i>	Warlock (Star) Attack 9
<i>Thief of Five Fates</i>	Warlock (Star) Attack 9

LEVEL 10 UTILITY SPELLS

<i>Ambassador Imp</i> (Daily)	Warlock (Infernal) Utility 10
<i>Shadow Form</i> (Daily)	Warlock (Star) Utility 10
<i>Shielding Shades</i> (Daily)	Warlock (Star) Utility 10
<i>Warlock's Leap</i> (Daily)	Warlock (Fey) Utility 10

LEVEL 13 ENCOUNTER SPELLS

<i>Bewitching Whispers</i>	Warlock (Fey) Attack 13
<i>Coldfire Vortex</i>	Warlock (Star) Attack 13
<i>Harrowstorm</i>	Warlock (Infernal) Attack 13
<i>Soul Flaying</i>	Warlock (Infernal) Attack 13

LEVEL 15 DAILY SPELLS

<i>Curse of the Golden Mist</i>	Warlock (Fey) Attack 15
<i>Fireswarm</i>	Warlock (Infernal) Attack 15
<i>Tendrils of Thuban</i>	Warlock (Star) Attack 15
<i>Thirsting Maw</i>	Warlock (Infernal) Attack 15

LEVEL 16 UTILITY SPELLS

<i>Cloak of Shadow</i> (Encounter)	Warlock (Infernal) Utility 16
<i>Eye of the Warlock</i> (Daily)	Warlock (Star) Utility 16
<i>Infuriating Elusiveness</i> (Encounter)	Warlock (Fey) Utility 16

LEVEL 17 ENCOUNTER SPELLS

<i>Strand of Fate</i>	Warlock (Star) Attack 17
<i>Thirsting Tendrils</i>	Warlock (Fey) Attack 17
<i>Warlock's Bargain</i>	Warlock (Infernal) Attack 17

LEVEL 19 DAILY SPELLS

<i>Delusions of Loyalty</i>	Warlock (Fey) Attack 19
<i>Minions of Malbolge</i>	Warlock (Infernal) Attack 19
<i>Wrath of Acamar</i>	Warlock (Star) Attack 19

LEVEL 22 UTILITY SPELLS

Entropic Ward (Encounter) Warlock (Star) Utility 22
Raven's Glamor (Daily) Warlock (Fey) Utility 22
Wings of the Fiend (Daily) Warlock (Infernal) Utility 22

LEVEL 23 ENCOUNTER SPELLS

Dark Transport Warlock (Star) Attack 23
Spiteful Darts Warlock (Infernal) Attack 23
Thorns of Venom Warlock (Fey) Attack 23

LEVEL 25 DAILY SPELLS

Curse of the Twin Princes Warlock (Fey) Attack 25
Tartarean Tomb Warlock (Infernal) Attack 25
Thirteen Baleful Stars Warlock (Star) Attack 25

LEVEL 27 ENCOUNTER SPELLS

Banish to the Void Warlock (Star) Attack 27
Curse of the Fey King Warlock (Fey) Attack 27
Hellfire Curse Warlock (Infernal) Attack 27

LEVEL 29 DAILY SPELLS

Curse of the Dark Delirium Warlock (Fey) Attack 29
Doom of Delban Warlock (Star) Attack 29
Hurl through Hell Warlock (Infernal) Attack 29

WARLORD

Martial leader

WARLORD BUILD OPTIONS

Inspiring warlord

Tactical warlord

WARLORD CLASS FEATURES

Combat leader

Commanding presence

Inspiring presence

Tactical presence

Inspiring word

WARLORD POWERS

Exploit

CLASS FEATURE EXPLOIT

Inspiring Word Warlord Feature

LEVEL 1 AT-WILL EXPLOITS

Commander's Strike Warlord Attack 1
Furious Smash Warlord Attack 1
Viper's Strike Warlord Attack 1
Wolf Pack Tactics Warlord Attack 1

LEVEL 1 ENCOUNTER EXPLOITS

Guarding Attack Warlord Attack 1
Hammer and Anvil Warlord Attack 1
Leaf on the Wind Warlord Attack 1
Warlord's Favor Warlord Attack 1

LEVEL 1 DAILY EXPLOITS

Bastion of Defense Warlord Attack 1
Lead the Attack Warlord Attack 1
Pin the Foe Warlord Attack 1
White Raven Onslaught Warlord Attack 1

LEVEL 2 UTILITY EXPLOITS

Aid the Injured (Encounter) Warlord Utility 2
Crescendo of Violence (Encounter) Warlord Utility 2
Knight's Move (Encounter) Warlord Utility 2
Shake It Off (Encounter) Warlord Utility 2

LEVEL 3 ENCOUNTER EXPLOITS

Hold the Line Warlord Attack 3
Inspiring War Cry Warlord Attack 3
Steel Monsoon Warlord Attack 3
Warlord's Strike Warlord Attack 3

LEVEL 5 DAILY EXPLOITS

Stand the Fallen Warlord Attack 5
Turning Point Warlord Attack 5
Villain's Nightmare Warlord Attack 5

LEVEL 6 UTILITY EXPLOITS

Guide the Charge (Encounter) Warlord Utility 6
Inspiring Reaction (Encounter) Warlord Utility 6
Quick Step (Daily) Warlord Utility 6
Stand Tough (Daily) Warlord Utility 6

LEVEL 7 ENCOUNTER EXPLOITS

Lion's Roar Warlord Attack 7
Sunder Armor Warlord Attack 7
Surprise Attack Warlord Attack 7
Surround Foe Warlord Attack 7

LEVEL 9 DAILY EXPLOITS

Iron Dragon Charge Warlord Attack 9
Knock Them Down Warlord Attack 9
White Raven Strike Warlord Attack 9

LEVEL 10 UTILITY EXPLOITS

Defensive Rally (Daily) Warlord Utility 10
Ease Suffering (Daily) Warlord Utility 10
Tactical Shift (Daily) Warlord Utility 10

LEVEL 13 ENCOUNTER EXPLOITS

Beat Them into the Ground Warlord Attack 13
Bolstering Blow Warlord Attack 13
Denying Smite Warlord Attack 13
Fury of the Sirocco Warlord Attack 13

LEVEL 15 DAILY EXPLOITS

Make Them Bleed Warlord Attack 15
Renew the Troops Warlord Attack 15
Warlord's Gambit Warlord Attack 15

LEVEL 16 UTILITY EXPLOITS

Hero's Defiance (Daily) Warlord Utility 16
Warlord's Banner (Encounter) Warlord Utility 16
White Raven Formation (Daily) Warlord Utility 16

LEVEL 17 ENCOUNTER EXPLOITS

Battle On Warlord Attack 17
Hail of Steel Warlord Attack 17
Thunderous Fury Warlord Attack 17
Warlord's Rush Warlord Attack 17

LEVEL 19 DAILY EXPLOITS

Break the Tempo Warlord Attack 19
Victory Surge Warlord Attack 19
Windmill of Doom Warlord Attack 19

LEVEL 22 UTILITY EXPLOITS

Heart of the Titan (Daily) Warlord Utility 22
Heroic Surge (Daily) Warlord Utility 22
Own the Battlefield (Daily) Warlord Utility 22

LEVEL 23 ENCOUNTER EXPLOITS

Great Dragon War Cry Warlord Attack 23
Pillar to Post Warlord Attack 23
Rabbits and Wolves Warlord Attack 23
Sudden Assault Warlord Attack 23

LEVEL 25 DAILY EXPLOITS

Relentless Assault Warlord Attack 25
Stir the Hornet's Nest Warlord Attack 25
White Raven's Call Warlord Attack 25

LEVEL 27 ENCOUNTER EXPLOITS

<i>Chimera Battlestrike</i>	Warlord Attack 27
<i>Devastating Charge</i>	Warlord Attack 27
<i>Incite Heroism</i>	Warlord Attack 27
<i>Warlord's Doom</i>	Warlord Attack 27

LEVEL 29 DAILY EXPLOITS

<i>Defy Death</i>	Warlord Attack 29
<i>Stand Invincible</i>	Warlord Attack 29

WIZARD

Arcane controller

WIZARD BUILD OPTIONS

Control wizard

War wizard

WIZARD CLASS FEATURES

Arcane implement mastery

Orb of imposition

Staff of defense

Wand of accuracy

Cantrips

Ritual casting

Spellbook

Rituals

Daily and utility spells

Capacity

IMPLEMENTS

Orb

Staff

Wand

WIZARD POWERS

Spell

CLASS FEATURE SPELLS

<i>Ghost Sound</i>	Wizard Cantrip
<i>Light</i>	Wizard Cantrip
<i>Mage Hand</i>	Wizard Cantrip
<i>Prestidigitation</i>	Wizard Cantrip

LEVEL 1 AT-WILL SPELLS

<i>Cloud of Daggers</i>	Wizard Attack 1
<i>Magic Missile</i>	Wizard Attack 1
<i>Ray of Frost</i>	Wizard Attack 1
<i>Scorching Burst</i>	Wizard Attack 1
<i>Thunderwave</i>	Wizard Attack 1

LEVEL 1 ENCOUNTER SPELLS

<i>Burning Hands</i>	Wizard Attack 1
<i>Chill Strike</i>	Wizard Attack 1
<i>Force Orb</i>	Wizard Attack 1
<i>Icy Terrain</i>	Wizard Attack 1
<i>Ray of Enfeeblement</i>	Wizard Attack 1

LEVEL 1 DAILY SPELLS

<i>Acid Arrow</i>	Wizard Attack 1
<i>Flaming Sphere</i>	Wizard Attack 1
<i>Freezing Cloud</i>	Wizard Attack 1
<i>Sleep</i>	Wizard Attack 1

LEVEL 2 UTILITY SPELLS

<i>Expeditious Retreat</i> (Daily)	Wizard Utility 2
<i>Feather Fall</i> (Daily)	Wizard Utility 2
<i>Jump</i> (Encounter)	Wizard Utility 2
<i>Shield</i> (Encounter)	Wizard Utility 2

LEVEL 3 ENCOUNTER SPELLS

<i>Color Spray</i>	Wizard Attack 3
<i>Fire Shroud</i>	Wizard Attack 3
<i>Icy Rays</i>	Wizard Attack 3
<i>Shock Sphere</i>	Wizard Attack 3

LEVEL 5 DAILY SPELLS

<i>Icy Grasp</i>	Wizard Attack 5
<i>Fireball</i>	Wizard Attack 5
<i>Stinking Cloud</i>	Wizard Attack 5
<i>Web</i>	Wizard Attack 5

LEVEL 6 UTILITY SPELLS

<i>Dimension Door</i> (Daily)	Wizard Utility 6
<i>Disguise Self</i> (Daily)	Wizard Utility 6
<i>Dispel Magic</i> (Daily)	Wizard Utility 6
<i>Invisibility</i> (Daily)	Wizard Utility 6
<i>Levitate</i> (Daily)	Wizard Utility 6
<i>Wall of Fog</i> (Daily)	Wizard Utility 6

LEVEL 7 ENCOUNTER SPELLS

<i>Fire Burst</i>	Wizard Attack 7
<i>Lightning Bolt</i>	Wizard Attack 7
<i>Spectral Ram</i>	Wizard Attack 7
<i>Winter's Wrath</i>	Wizard Attack 7

LEVEL 9 DAILY SPELLS

<i>Ice Storm</i>	Wizard Attack 9
<i>Lightning Serpent</i>	Wizard Attack 9
<i>Wizard's Sword</i>	Wizard Attack 9
<i>Wall of Fire</i>	Wizard Attack 9

LEVEL 10 UTILITY SPELLS

<i>Arcane Gate</i> (Daily)	Wizard Utility 10
<i>Blur</i> (Daily)	Wizard Utility 10
<i>Mirror Image</i> (Daily)	Wizard Utility 10
<i>Resistance</i> (Daily)	Wizard Utility 10

LEVEL 13 ENCOUNTER SPELLS

<i>Frostburn</i>	Wizard Attack 13
<i>Mesmeric Hold</i>	Wizard Attack 13
<i>Prismatic Burst</i>	Wizard Attack 13
<i>Thunderlance</i>	Wizard Attack 13

LEVEL 15 DAILY SPELLS

<i>Grasping Hands</i>	Wizard Attack 15
<i>Blast of Cold</i>	Wizard Attack 15
<i>Resilient Sphere</i>	Wizard Attack 15
<i>Prismatic Beams</i>	Wizard Attack 15
<i>Wall of Ice</i>	Wizard Attack 15

LEVEL 16 UTILITY SPELLS

<i>Displacement</i> (Encounter)	Wizard Utility 16
<i>Fly</i> (Daily)	Wizard Utility 16
<i>Greater Invisibility</i> (Daily)	Wizard Utility 16
<i>Stoneskin</i> (Daily)	Wizard Utility 16

LEVEL 17 ENCOUNTER SPELLS

<i>Combust</i>	Wizard Attack 17
<i>Crushing Titan's Fist</i>	Wizard Attack 17
<i>Force Volley</i>	Wizard Attack 17
<i>Ice Tomb</i>	Wizard Attack 17

LEVEL 19 DAILY SPELLS

<i>Acid Wave</i>	Wizard Attack 19
<i>Cloudkill</i>	Wizard Attack 19
<i>Disintegrate</i>	Wizard Attack 19
<i>Black Tentacles</i>	Wizard Attack 19

LEVEL 22 UTILITY SPELLS

<i>Mass Fly (Daily)</i>	Wizard Utility 22
<i>Mansion (Daily)</i>	Wizard Utility 22
<i>Time Stop (Daily)</i>	Wizard Utility 22

LEVEL 23 ENCOUNTER SPELLS

<i>Acid Storm</i>	Wizard Attack 23
<i>Chain Lightning</i>	Wizard Attack 23
<i>Thunderclap</i>	Wizard Attack 23

LEVEL 25 DAILY SPELLS

<i>Elemental Maw</i>	Wizard Attack 25
<i>Maze</i>	Wizard Attack 25
<i>Necrotic Web</i>	Wizard Attack 25
<i>Prismatic Spray</i>	Wizard Attack 25

LEVEL 27 ENCOUNTER SPELLS

<i>Black Fire</i>	Wizard Attack 27
<i>Confusion</i>	Wizard Attack 27
<i>Forcecage</i>	Wizard Attack 27

LEVEL 29 DAILY SPELLS

<i>Greater Ice Storm</i>	Wizard Attack 29
<i>Legion's Hold</i>	Wizard Attack 29
<i>Meteor Swarm</i>	Wizard Attack 29

[[CLASS STATBLOCK TEMPLATE]]

CLASS NAME

@Flavor text

CLASS TRAITS

Role: @
Power Source: @
Key Abilities: @

Armor Proficiencies: @
Weapon Proficiencies: @
Implement: @if needed
Bonus to Defense: +# [defense]

Hit Points at 1st Level: # + Constitution score
Hit Points per Level Gained: #
Healing Surges: # + Constitution modifier

Trained Skills: @
Build Options: @
Class Features: @

CREATING A [CLASS NAME]

@

[BUILD NAME]

@Repeat as needed

[CLASS NAME] CLASS FEATURES

@

[CLASS FEATURE]
@ Repeat as needed

IMPLEMENT
@ If needed

[CLASS NAME] OVERVIEW

Characteristics: @
Religion: @
Races: @

[CLASS NAME] [POWER TYPE]S

@ In level order by type

[[SEE ALSO POWER STATBLOCK TEMPLATES]]

[[END CLASS STATBLOCK TEMPLATE]]

PARAGON PATH

Prerequisite
Path Feature
Power

[[PARAGON PATH STATBLOCK TEMPLATE]]

PARAGON PATH NAME

@Flavor

Prerequisite: @

@Text

[PATH NAME] PATH FEATURES

Feature (11th level): @action point feature
Feature (11th level): @
Feature (16th level): @

[PATH NAME] [POWER TYPE]S

@Attack 11, Utility 12, Attack 20

[[SEE ALSO POWER STATBLOCK TEMPLATES]]

[[END PARAGON PATH STATBLOCK TEMPLATE]]

EPIC DESTINY

Prerequisite
Destiny Feature
Power

[[EPIC DESTINY STATBLOCK TEMPLATE]]

DESTINY NAME

@Flavor

Prerequisite: @

@Text

IMMORTALITY

@Text

[Immortality]: @

[DESTINY NAME] FEATURES

Feature (21st level): @
Feature (24th level): @
Feature (30th level): @

[DESTINY NAME] POWER

@Utility 29

[[SEE ALSO POWER STATBLOCK TEMPLATES]]

[[END EPIC DESTINY STATBLOCK TEMPLATE]]

POWERS

At-Will Power
Encounter Power
Daily Power

Prayer
Exploit
Spell

KEYWORD

POWER SOURCE

Arcane
Divine
Martial
Elemental
Ki
Primal
Psionic
Shadow

DAMAGE TYPE

Acid
Cold
Fire
Force
Lighting
Necrotic
Poison
Psychic
Radiant
Thunder

EFFECT TYPE

Beast
Beast Form
Charm
Conjuration
Fear
Healing
Illusion
Invigorating
Poison
Polymorph
Rage
Rattling
Reliable
Sleep
Spirit
Stance
Summoning
Teleportation
Zone

ACCESSORIES

Implement
Weapon

ACTION TYPE

Standard action
Move action
Minor action
Immediate interrupt
Immediate reaction
Free action
No action
Trigger

ATTACK TYPE AND RANGE

MELEE

Melee weapon
Melee 1
Melee touch

RANGED

Ranged weapon
Ranged [#]
Ranged sight

CLOSE

Close burst [#]
Close blast [#]

AREA

Area burst [#] within [#] squares
Area wall [#] within [#] squares
Contiguous squares

PERSONAL

PREREQUISITE OR REQUIREMENT

TARGET

Ally
Creature
Enemy
You
Object
Square
Secondary Target
Tertiary Target

ATTACK

Secondary Attack
Tertiary Attack

HIT

Damage

MISS

Half Damage

EFFECT

Aftereffect

DURATION

Until the start of your next turn

Until the end of your next turn

Until the end of the encounter

Save ends

Sustain

Overlapping duration

[[POWER STATBLOCK TEMPLATES]]

[[AT-WILL]]

Power Name [Class/Racial/Feat] [Attack or Utility] #

@Flavor

At-Will ◆ [Keywords]

[Action Type] Action [Range] [Range modifier]

Special: @Effect

Target: @

Attack: [Ability Score] vs. [Defense]

Hit: @Damage expression and/or effect

Miss: @Damage expression and/or effect

Effect: @Effect

Sustain [Action]: @Effect

[[ENCOUNTER]]

Power Name [Class/Racial/Feat] [Attack or Utility] #

@Flavor

Encounter ◆ [Keywords]

[Action Type] Action [Range] [Range modifier]

Special: @Effect

Target: @

Attack: [Ability Score] vs. [Defense]

Hit: @Damage expression and/or effect

Miss: @Damage expression and/or effect

Effect: @Effect

Sustain [Action]: @Effect

[[DAILY]]

Power Name [Class/Racial/Feat] [Attack or Utility] #

@Flavor

Daily ◆ [Keywords]

[Action Type] Action [Range] [Range modifier]

Special: @Effect

Target: @

Attack: [Ability Score] vs. [Defense]

Hit: @Damage expression and/or effect

Miss: @Damage expression and/or effect

Effect: @Effect

Sustain [Action]: @Effect

[[END POWER STATBLOCK TEMPLATES]]

SKILL

Skill training
Trained only

CHECK

Ability check
Skill check
 Base skill check bonus
Skill check bonus
Passive check
Cooperation
Skill challenge
Check result
Difficulty Class
Opposed check
Modifier
Bonus
Penalty
Take 10

KNOWLEDGE SKILLS

Knowledge check
 Common knowledge
 Expert knowledge
 Master knowledge
Monster knowledge check
 Monster knowledge

ACROBATICS (DEX)

Acrobatic stunt
Balance
Escape from a grab
Escape from restraints
Reduced falling damage

ARCANA (INT)

Arcana knowledge
Detect magic

ATHLETICS (STR)

Climb
Escape from a grab
Jump
 High jump
 Long jump
Swim

BLUFF (CHA)

Gain combat advantage
Create a diversion to hide

DIPLOMACY (CHA)

DUNGEONEERING (WIS)

Dungeoneering knowledge
Forage

ENDURANCE (CON)

HEAL (WIS)

First aid
Treat disease

HISTORY (INT)

INSIGHT (WIS)

Sense motives, attitudes
Sense outside influence
Recognize illusion

INTIMIDATE (CHA)

NATURE (WIS)

Forage
Handle animal
Nature knowledge

PERCEPTION (WIS)

Listen
Search
Spot
Find tracks

RELIGION (INT)

Religion knowledge

STEALTH (DEX)

STREETWISE (CHA)

Settlement
Information

THIEVERY (DEX)

Disable device
Open lock
Pick pocket
Sleight of hand

BACKGROUND

Associated Skills

FEAT

Class feat
Divinity feat
Multiclass feat
Racial feat
Feat description

HEROIC TIER FEAT

Action Surge
Advantage of Cunning
Agile Hunter
Alchemy
Alertness
Anger Unleashed
Arcane Spellfury
Armor Proficiency (Chainmail)
Armor Proficiency (Hide)
Armor Proficiency (Leather)
Armor Proficiency (Plate)
Armor Proficiency (Scale)
Astral Fire
Backstabber
Bardic Knowledge
Blade Opportunist
Burning Blizzard
Combat Reflexes
Dark Fury
Deadly Rage
Defensive Mobility
Disciplined Wild Soul
Distracting Shield
Dodge Giants
Dragonborn Frenzy
Dragonborn Senses
Durable
Dwarven Weapon Training
Eladrin Soldier
Elven Precision
Enlarged Dragon Breath
Enraged Boar Form
Escape Artist
Expanded Spellbook
Far Shot
Far Throw
Fast Runner
Ferocious Rebuke
Ferocious Tiger Form
Fey Trickster
Group Insight
Group Stealth
Halfling Agility
Healing Hands

Hellfire Blood
Human Perseverance
Improved Bull Rush
Improved Dark One's Blessing
Improved Dragon Soul
Improved Fate of the Void
Improved Grab
Improved Initiative
Improved Majestic Word
Improved Misty Step
Improved Roar of Triumph
Insightful Preservation
Inspired Recovery
Jack of All Trades
Lethal Hunter
Light Step
Linguist
Long Jumper
Lost in the Crowd
Mounted Combat
Nimble Blade
Potent Challenge
Power Attack
Powerful Charge
Precise Hunter
Press the Advantage
Primal Fury
Primal Instinct
Quick Draw
Raging Storm
Rising Fury
Ritual Caster
Savage Assault
Shadow Skulk
Shield Proficiency (Heavy)
Shield Proficiency (Light)
Shield Push
Skill Focus
Skill Training
Sorcerous Blade Channeling
Strength of Valor
Sure Climber
Surprise Knockdown
Tactical Assault
Thirst for Battle
Toughness
Two-Weapon Defense
Two-Weapon Fighting
Weapon Focus
Weapon Proficiency
Wintertouched

PARAGON TIER FEAT

Action Recovery
Agile Athlete
Arcane Flexibility
Arcane Reach
Armor Specialization (Chainmail)
Armor Specialization (Hide)
Armor Specialization (Plate)
Armor Specialization (Scale)
Back to the Wall
Blood Thirst
Charging Rampage
Combat Anticipation
Combat Commander
Danger Sense
Deadly Axe
Defensive Advantage
Devastating Critical
Distant Shot
Draconic Spellfury
Dwarven Durability
Empowered Dragon Breath
Evasion
Fade Ally
Feywild Protection
Fiery Rebuke
Fleet-Footed
Great Fortitude
Hammer Rhythm
Heavy Blade Opportunity
Hunting Wolf Form
Improved Cunning
Improved Second Wind
Improved Valor
Inescapable Force
Iron Will
Lasting Frost
Light Blade Precision
Lightning Arc
Lightning Reflexes
Lyric of Rejuvenation
Mettle
Nimble Spirit
Point-Blank Shot
Polearm Gamble
Psychic Lock
Quick Wild Shape
Rageblood Recovery
Resounding Thunder
Running Shot
Scimitar Dance
Second Implement
Secret Stride
Seize the Moment
Shield Specialization
Sly Hunter

Solid Sound
Spear Push
Spell Focus
Stalking Panther Form
Steady Shooter
Strength from Pain
Surprising Disappearance
Sweeping Flail
Thaneborn Advance
Twofold Curse
Uncanny Dodge
Underfoot
Unrelenting Assault
Versatile Master
Wild Spellfury

EPIC TIER FEAT

Arcane Mastery
Axe Mastery
Blind-Fight
Bludgeon Mastery
Enduring Rage
Epic Resurgence
Ferocious Critical
Flail Mastery
Flanking Maneuver
Font of Radiance
Heavy Blade Mastery
Irresistible Flame
Light Blade Mastery
Long Arm of Virtue
Pick Mastery
Primal Aspect Form
Primal Resurgence
Sorcerous Flux
Spear Mastery
Spell Accuracy
Thaneborn Conqueror
Triumphant Attack
Two-Weapon Flurry
Unfettered Stride
Vanishing Act

MULTICLASS FEAT

Arcane Initiate [Multiclass Wizard]
Arcane Prodigy [Multiclass Sorcerer]
Bardic Dilettante [Multiclass Bard]
Berserker's Fury [Multiclass Barbarian]
Initiate of the Faith [Multiclass Cleric]
Initiate of the Old Faith [Multiclass Druid]
Pact Initiate [Multiclass Warlock]
Sneak of Shadows [Multiclass Rogue]
Soldier of the Faith [Multiclass Paladin]
Student of Battle [Multiclass Warlord]
Student of the Sword [Multiclass Fighter]
Warrior of the Wild [Multiclass Ranger]

POWER SWAP FEAT

Novice Power [Multiclass]

Acolyte Power [Multiclass]

Adept Power [Multiclass]

[[FEAT STATBLOCK TEMPLATE]]

FEAT NAME [FEAT TYPE]

Prerequisite(s): @

Benefit: @

Special: @if any

[[END FEAT STATBLOCK TEMPLATE]]

COMBAT

COMBAT SEQUENCE

ROUND

INITIATIVE

Roll initiative
Initiative order

SURPRISE

surprise round
surprised
limited action

TURN

Start of your turn
Actions on your turn
End of your turn

ACTION

Action type
Standard action
Move action
Minor action
Free action
Trigger
Opportunity action
Immediate action

- Immediate interrupt
- Immediate reaction

No action
Action point

- Extra action
- Spend an action point

ATTACK

ATTACK TYPE

Basic attack

- Melee basic attack
- Ranged basic attack

Melee

- Targeted
- Melee reach

Ranged

- Range

Close

- Area of effect
- Origin square

Area

- Opportunity attack
 - Provoke opportunity attack

TARGET

Line of sight
Line of effect

ATTACK ROLL

Base attack bonus

ATTACK MODIFIER

Combat advantage
Cover

- Superior cover
- Determining cover

Concealment

- Total concealment

Invisible

DEFENSE

Armor Class (AC)
Fortitude
Reflex
Will

ATTACK RESULT

Hit
Miss

CRITICAL HIT

Crit
Natural 20
Maximum damage
Extra damage

DAMAGE

Damage roll
Damage type
Weapon damage dice
Ongoing damage

DAMAGE MODIFIER

Immune
Insubstantial
Resist
Vulnerable

MODIFIER

Bonus

- Higher bonus
- Worst bonus

Armor bonus
Enhancement bonus
Feat bonus
Item bonus
Power bonus
Proficiency bonus
Racial bonus
Shield bonus
Untyped bonus
Penalty

- Lower penalty
- Worst penalty

CONDITIONS

Blinded
Dazed
Deafened
Dominated
Dying
Helpless
Immobilized
Marked
Petrified
Prone
Restrained
Slowed
Stunned
Surprised
Unconscious
Weakened

SAVING THROW

Save

SIZE

Space
Reach

Tiny
Small
Medium
Large
Huge
Gargantuan

MOVEMENT

SPEED

Crawl
Double move
Phasing
Run
Shift
Squeeze
Stand up
Teleportation
Walk

TACTICAL MOVEMENT

Diagonal movement
Occupied square
 Ally occupied
 Enemy occupied
Unoccupied square
Flanking

FORCED MOVEMENT

Pull
Push
Slide

TERRAIN

Difficult terrain
Obstacle
 Obstacle filling square
 Obstacle between squares

FALLING

Falling damage
Prone
Jumping down
Catching yourself

ACTIONS IN COMBAT

Open a door
Close a door
Administer a potion
Drink a potion
Draw a weapon
Sheath a weapon
Equip a shield
Stow a shield
Drop held items
Pick up an item
Retrieve an item
Stow an item
Drop prone
Talk

AID ANOTHER

On an attack roll
On an ability check
On a skill check

BULL RUSH

Strength attack

CHARGE

COUP DE GRACE

DELAY

ESCAPE

GRAB

Strength attack

OPPORTUNITY ATTACK

Provoke
Threatening reach

READY AN ACTION

Trigger

SECOND WIND

TOTAL DEFENSE

HEALING

HIT POINTS

Maximum hit points
Bloodied
Bloodied value
Temporary hit points

HEALING SURGES

Healing surge value

REGENERATION

DEATH AND DYING

DYING

Death saving throw
Death, Dead
Unconscious

ADVENTURING

ENCOUNTER

- Combat encounter
- Noncombat encounter
- Skill challenge

REWARD

- Experience points (XP)
- Milestone
- Quest

TREASURE

- Monetary treasure
- Art items
- Gems and jewelry
- Magic items

EXPLORATION

MOVEMENT

- Marching order
- Base overland speed
 - Speed per day
 - Speed per hour
 - Speed per minute

- Terrain

- Mount

- Vehicle

LIGHT

- Categories of Light (Brightness)

 - Bright light

 - Dim light

 - Darkness

- Light source

 - Radius

 - Brightness

 - Duration

REST AND RECOVERY

- Short rest

- Extended rest

- Interrupted rest

- Sleep

- Keeping watch

RITUAL

Mastering a ritual
Ritual book
Selling a ritual book

ACQUIRING A RITUAL

Buying a ritual
Finding a ritual
Creating a ritual

PERFORM A RITUAL

Assisting in a ritual
Interrupting a ritual

RITUAL SCROLL

Buying a ritual scroll
Finding a ritual scroll
Creating a ritual scroll
Ritual scroll limitation
Using a ritual scroll
Selling a ritual scroll

RITUAL FORMAT

Time
Duration
Component cost
Market price
Key Skill
Effects

RITUAL CATEGORY

Binding
Creation
Deception
Divination
Exploration
Restoration
Scrying
Travel
Warding

RITUAL COMPONENT

Alchemical reagent
Mystic slaves
Rare herbs
Sanctified incense
Residuum

RITUALS

Animal Messenger
Arcane Lock
Brew Potion
Commune with Nature
Comprehend Language
Consult Mystic Sages
Consult Oracle
Cure Disease

Detect Object
Detect Secret Doors
Discern Lies
Disenchant Magic Item
Instant Summons
Enchant Magic Item
Endure Elements
Eye of Alarm
Eye of Warning
Forbiddance
Gentle Repose
Hallucinatory Creature
Hallucinatory Item
Hand of Fate
Knock
Secret Chest
Linked Portal
Loremaster's Bargain
Magic Circle
Magic Mouth
Make Whole
Observe Creature
Passwall
Phantom Steed
Planar Portal
Raise Dead
Remove Affliction
Secret Page
Sending
Shadow Walk
Silence
Speak with Dead
Floating Disk
Travelers' Feast
True Portal
View Location
View Object
Voice of Fate
Water Breathing
Water Walk
Wizard's Sight

[[RITUAL STATBLOCK TEMPLATE]]

RITUAL NAME

@Flavor

Level: #

Category: @

Time: @

Duration: @

Component Cost: # gp

Market Price: # gp

Key Skill: @

@Effects

[[END RITUAL STATBLOCK TEMPLATE]]

EQUIPMENT

Currency
Armor
Weapon
Adventuring gear

COINS

Copper piece (cp)
Silver piece (sp)
Gold piece (gp)
Platinum piece (pp)
Astral Diamonds (ad)

ARMOR TYPE

LIGHT ARMOR

Cloth Armor
Leather Armor
Hide Armor

HEAVY ARMOR

Chainmail
Scale Armor
Plate Armor

MASTERWORK ARMOR

Feyweave armor
Starweave armor
Feyleather armor
Starleather armor
Darkhide armor
Elderhide armor
Forgemail
Spiritmail
Wyrmscale armor
Elderscale armor
Warplate armor
Godplate armor

SHIELD TYPE

Light shield
Heavy shield

ARMOR TABLE

Armor bonus
Shield bonus
Minimum enhancement bonus
Check
Speed
Price
Weight

WEAPON CATEGORIES

Improvised weapon
Simple weapon
Military weapon
Superior weapon
Melee weapon
Ranged weapon
One-handed weapon
Two-handed weapon

WEAPON GROUP

Axe
Bow
Crossbow
Flail
Hammer
Heavy Blade
Light Blade
Mace
Pick
Polearm
Sling
Spear
Staff
Unarmed

WEAPON PROPERTY

Heavy thrown
Light thrown
High crit
Load
 Load minor
 Load free
Off-hand
Reach
Small
Versatile

WEAPON TABLE

Weapon
Prof. (proficiency bonus)
Damage
Range
Weight
Group
Properties

WEAPONS

Bastard sword
Battleaxe
Broadsword
Club
Craghammer
Crossbow
Dagger
Double axe
Double flail
Double sword
Execution axe
Falchion
Flail
Fullblade
Glaive
Greataxe
Greatbow
Greatclub
Greatspear
Greatsword
Halberd
Hand crossbow
Handaxe
Heavy flail
Javelin
Katar
Khopesh
Kukri
Light war pick
Longbow
Longspear
Longsword
Mace
Maul
Mordenkrad
Morningstar
Parrying dagger
Quarterstaff
Rapier
Repeating crossbow
Scimitar
Scourge
Scythe
Short sword
Shortbow
Shuriken
Sickle
Silvered Weapons
Sling
Spear
Spiked chain
Spiked Gauntlet
Spiked shield
Superior crossbow
Throwing hammer

Tratnyr
Trident
Triple-headed flail
Unarmed attack
Urgrosh
War pick
Waraxe
Warhammer

ADVENTURING GEAR

Standard adventurer's kit
Backpack
Bedroll
Flint and steel
Pouch, belt
Rations, trail
Rope, hempen
Sunrod
Waterskin
Ammunition
Arrows
Crossbow bolts
Sling bullets
Arcane implement
 Orb
 Rod
 Staff
 Wand
Candle
Chain
Chest
Climber's kit
Grappling hook
Hammer
Pitons
Everburning torch
Fine clothing
Flask
Holy symbol
Journeybread
Lantern
Musical instrument
 Drum
 Flute
 Harp
 Horn
 Lute
 Lyre
 Woodwind
Ritual book
Ritual components
Rope, silk
Spellbook
Tent
Thieves' tools
Torch
Totem

FOOD, DRINK, AND LODGING

Meal, common
Meal, feast
Ale, pitcher
Wine, bottle
Inn stay (per day)
Typical room
Luxury room

CARRYING, LIFTING, AND DRAGGING

Carrying capacity

Normal load
Heavy load
Maximum drag load

MOUNTS

BLADE SPIDER
See MM SRD

CAMEL
Kick

DIRE BOAR
See MM SRD

ELEPHANT
Tusk Slam
Stomp
Trampling Charge

GIANT ANT
Bite
Skitter

GIANT LIZARD, DRAFT
Bite

GIANT LIZARD, RIDING
Bite
Claw
Combined Attack

GRIFFON
See MM SRD

GRIFFON, RIMEFIRE
See MM SRD

HIPPOGRIFF
See MM SRD

HIPPOGRIFF DREAMMOUNT
See MM SRD

HORSE, CELESTIAL CHARGER
See MM SRD

HORSE, RIDING
See MM SRD

HORSE, SEA
Tail Slap
Aquatic Charge
Waterborn

HORSE, SKELETAL
Kick
Shadow Symbiosis

HORSE, WARHORSE
See MM SRD

MANTICORE
See MM SRD

NIGHTMARE
See MM SRD

RAGE DRAKE
See MM SRD

RHINOCEROS
Gore
Crushing Charge

SHARK, DIRE
Bite
Deft Swimmer
Waterborn

SHARK, RIDING
Bite
Deft Swimmer
Waterborn

TRIHORN BEHEMOTH
Gore
Protective Crest

WOLF, DIRE
See MM SRD

WYVERN
See MM SRD

BARDING
Light barding
Heavy barding
Huge creature

VEHICLES

Pilot
Crew
Load
Out of Control

AIRSHIP

Decks
Fragile Control

CART

CHARIOT, HEAVY

Creature-Drawn
Cover

CHARIOT, LIGHT

Creature-Drawn
Cover

GREATSHIP

Decks
Sails

LONGSHIP

Sails

ORNITHOPTER

PINNACE

Decks
Sails

ROWBOAT

WAGON

Creature-Drawn
Cover

[[VEHICLE STATBLOCK TEMPLATE]]

@Vehicle Name

@Size vehicle

HP # **Space #** squares by # squares **Cost #** gp

AC #; Fortitude #, Reflex 2

Speed #

Pilot

@Pilot rules.

Crew

@Crew rules, if any crew members are required.

Load

@Load capacity

Out of Control

@Out-of-control rules

@Compartments

@Description of areas, such as decks.

@Special Rules

@Specific rules for this vehicle, such as submersible or fragile controls.

[[END VEHICLE STATBLOCK TEMPLATE]]

MAGIC ITEM

Identifying magic items

ITEM FORMAT

Name

Level

Description

Category

Price

Enhancement

+1

+2

+3

+4

+5

+6

Critical

Property

Special

POWER

At-will

Encounter

Daily

Healing surge

Consumable

ITEM SLOT

Arms

Feet

Hands

Head

Neck

Ring

Waist

Wondrous Item

MAGIC ARMOR

Angelsteel armor

Barkskin armor

Battleforged armor

Black Iron armor

Bloodcut armor

Bloodthread armor

Curseforged armor

Darkleaf armor

Deathcut armor

Delver's armor

Dwarven armor

Eladrin armor

Elven battle armor

Exalted armor

Fireburst armor

Flamedrinker armor

Ghostphase armor

Hydra armor

Magic armor

Mantle of the Seventh Wind

Mountain armor

Razor armor

Shadowflow armor

Soulforged armor

Sunleaf armor

Sylvan armor

Tombforged armor

Trollskin armor

MAGIC WEAPON

Berserker weapon

Dancing weapon

Dragonslayer weapon

Duelist's weapon

Flameburst weapon

Flaming weapon

Frost weapon

Holy Avenger

Lifedrinker weapon

Lightning weapon

Magic weapon

Pact Blade

Perfect Hunter's weapon

Phasing weapon

Resounding weapon

Terror weapon

Thunderburst weapon

Thundering weapon

Vicious weapon

Vorpal weapon

HOLY SYMBOL

Magic holy symbol

Symbol of battle

Symbol of hope

Symbol of life

Symbol of power

Symbol of radiance

Symbol of victory

ORB

Magic orb

Orb of drastic resolutions

Orb of indisputable gravity

Orb of inevitable continuance

Orb of invasive fortune

Orb of reversed polarities

Orb of sanguinary repercussions

ROD

Magic rod
Rod of corruption
Rod of dark reward
Rod of death's grasp
Rod of first blood
Rod of harvest
Rod of reaving
Rod of the pyre

STAFF

Magic staff
Staff of fiery might
Staff of power
Staff of storms
Staff of the war mage
Staff of winter
Staff of wizardry
Thunderwave staff

WAND

Magic wand
Wand of eldritch rain
Wand of fiery bolt
Wand of fire burst
Wand of icy rays
Wand of ray of enfeeblement
Wand of shield
Wand of soul flaying
Wand of witchfire

ARMS SLOT ITEM

Bashing shield
Bracers of defense
Bracers of mighty striking
Bracers of the perfect shot
Dragondaunt shield
Guardian shield
Shield of defiance
Shield of deflection
Shield of protection
Shield of warding

FEET SLOT ITEM

Acrobat boots
Battlestrider greaves
Boots of balance
Boots of spider climbing
Boots of striding
Boots of striding and springing
Boots of the infinite stride
Catstep boots
Dwarven greaves
Eladrin boots
Elven boots
Wavestrider boots
Winged boots

HANDS SLOT ITEM

Burglar's gloves
Gauntlets of destruction
Gauntlets of ogre power
Gauntlets of the ram
Gloves of piercing
Guildmaster's gloves
Rogue's gloves
Shadowfell gloves

HEAD SLOT ITEM

Basilisk helm
Circlet of authority
Crown of command
Diadem of acuity
Goggles of night
Halo of fallen stars
Helm of battle
Helm of ghostly defense
Helm of heroes
Helm of the eagle
Horned helm
Iron of spite
Phoenix helm

NECK SLOT ITEM

Amulet of false life
Amulet of health
Amulet of protection
Amulet of protection
Cloak of feywild escape
Cloak of invisibility
Cloak of resistance
Cloak of survival
Elven cloak
Guardian's cape
Periapt of wisdom
Safewing amulet
Scarab of invulnerability
Stormwalker's cloak

RINGS

Iron ring of the dwarf lords
Ring of flight
Ring of freedom of movement
Ring of invisibility
Ring of protection
Ring of regeneration
Ring of true seeing
Ring of wizardry
Star opal ring

WAIST SLOT ITEM

Belt of giant strength
Belt of sacrifice
Belt of titan strength
Belt of vigor
Dynamic belt
Ironskin belt

WONDROUS ITEM

Bag of holding
Dimensional shackles
Dust of appearance
Everlasting provisions
Feather boat
Flying carpet
Handy haversack
Portable hole
Revenant ankh
Ritual candle
Rope of climbing
Sending stones (pair)

POTION

Potion of healing
Potion of life
Potion of recovery
Potion of vitality

ALCHEMY

Alchemical formula
Category
 Curative
 Oil
 Poison
 Volatile
 Other
Modifications
Consumable

ALCHEMICAL ITEMS

Alchemical Silver
Alchemist's Acid
Alchemist's Fire
Alchemist's Frost
Antivenom
Beastbane
Blastpatch
Blinding Bomb
Bloodstinger Poison
Clearsense Powder
Clearwater Solution
Dragonfire Tar
Ghoststrike Oil
Goodnight Tincture
Herbal Poultice
Jolt Flask
Lockbust Chalk

Salve of Slipperiness
Slow-Step Oil
Smokestick
Sovereign Glue
Tanglefoot Bag
Thunderstone
Tracking Dust
Universal Solvent

[[ALCHEMICAL FORMULA STATBLOCK TEMPLATE]]

@FORMULA NAME

Level: #

Category: @

Time: @

Component Cost: @

Market Price: @

Key Skill: @

@Description.

[[END ALCHEMICAL FORMULA STATBLOCK TEMPLATE]]

[[MAGIC ITEM STATBLOCK TEMPLATE]]

Item Name		Level #+			
@Flavor					
Lvl #	+#	# gp	Lvl #	+#	# gp
Lvl #	+#	# gp	Lvl #	+#	# gp
Lvl #	+#	# gp	Lvl #	+#	# gp

Item Slot: @or Armor, Consumable, Potion, Weapon, Wondrous Item

Enhancement: @Armor: AC; Weapon: Attack rolls and damage rolls; Neck: Fortitude, Reflex, and Will

Critical: @Effect (usually +1d6 per plus)

Property: @Effect

Power (Type): @Activation Action. Effect.

[[END MAGIC ITEM STATBLOCK TEMPLATE]]

D&D 4E DMG SRD

COMBAT ENCOUNTERS

MONSTER READINESS

Asleep
Distracted
Ready
Alert

AQUATIC COMBAT

Underwater Terrain
Current

MOUNTED COMBAT

Mount
Mount Benefits
Mounting
Dismounting
Dismounted

FLYING

Fly
Landing
Crash, Crashes, Crashing
Double Fly
Altitude Limit
Clumsy Flying
Clumsy Grounded
Hover
Overland Flight

AERIAL COMBAT

Aerial Terrain
Reference Point

DISEASE

Infection
Disease Track
Disease Progression
Improve
Maintain
Worsen

[[DISEASE STATBLOCK TEMPLATE]]

@Disease Name	Level @ Disease
@Flavor text	
Endurance improve DC @@, maintain DC @, worsen DC @@ or lower	
Attack: +@@ vs. [Defense]	
[Left] The target is cured.	
[Left Middle] Initial Effect: @Effect.	
[Right Middle] @Effect.	
[Right] Final State: @Effect.	

[[END DISEASE STATBLOCK TEMPLATE]]

SAMPLE DISEASES

Blinding Sickness
Cackle Fever
Hellfever
Mindfire
Mummy Rot
Shakes
Slimy Doom

POISON

Poison Vector

[[POISON STATBLOCK TEMPLATE]]

@Poison Name	Level # Poison
@Flavor text	
Poison	# gp
Attack: +# vs. [Defense]; damage and/or effects.	
@[Ordinal #] Failed Save: If applicable; damage and/or effects.	
Repeat as needed.	
@Aftereffect: If applicable; damage and/or effects.	
Special: @If applicable; special conditions and effects.	

[[END POISON STATBLOCK TEMPLATE]]

SAMPLE POISONS

Black Lotus
Blood of the Snake
Carrion Crawler Brain Juice
Dark Toxin
Deathjump Spider Venom
Demonweb Terror Venom
Drow Poison
Ground Thassil Root
Hellstinger Scorpion Venom
Insanity Mist
Pit Toxin
Stormclaw Scorpion Venom

BUILDING ENCOUNTERS

MONSTER ROLES

Artillery
Brute
Controller
Lurker
Skirmisher
Soldier
Leader
Minion
Elite
Solo

ENCOUNTER COMPONENTS

Encounter Level
Experience Points
XP

ENCOUNTER SETTINGS

Terrain Features
Difficult Terrain
Blocking Terrain
Challenging Terrain
Hindering Terrain
Obscured Terrain
 Lightly Obscured
 Heavily Obscured
Precipitous Terrain
Cover Terrain

DUNGEON DRESSING

Curtain
Door
 Secret Door
 Trapdoor
Ladder
Ledge
Pillar
Platform
Pool
Portcullis
Stairs
Statue
Tapestry
Wall

OUTDOOR TERRAIN

Foliage, Leaves, Vines
Hill
Ice
Sand, Dirt
Swamp
Tree
Undergrowth

CONSTRUCTED TERRAIN

Arrow Slit
Catwalk
Furniture
Murder Hole
Street
Window

LIGHT SOURCES

Candle
Torch
Lantern
Campfire
Sunrod
Phosphorescent fungi
Sacrificial brazier
Fireplace/oven
Forge
Magma
Tiny fire creature
Small fire creature
Medium fire creature
Large fire creature
Huge or Gargantuan fire creature

FANTASTIC TERRAIN

Blood Rock
Cave Slime
Choke Frost
Cloudspore
Ember Moss
Font of Power
Grab Grass
Grasping Slime
Illusions
Illusory Wall
Loadstone
Mirror Crystal
Pillar of Life
Sacred Circle
Slide
Spiderwebs
Teleporter
Whirlwind

NONCOMBAT ENCOUNTERS

SKILL CHALLENGE

Goal
Context
Level
Complexity
Skills
Condition
Consequences

[[SKILL CHALLENGE STATBLOCK TEMPLATE]]

@Skill Challenge Name	Level #
Skill Challenge	XP #

@Flavor text.
@Overview.
Complexity # (requires # successes before 3 failures).
Primary Skills @List skills
Secondary Skills @List skills
Victory @Effect
Defeat @Effect
Skill DC # (# success, maximum # successes). @Parameters
@Description

[[END SKILL CHALLENGE STATBLOCK TEMPLATE]]

SAMPLE SKILL CHALLENGES

The Negotiation
The Dead Witness
Urban Chase
The Interrogation
Lost in the Wilderness
Discovering Secret Lore
Combat Encounter

PUZZLES

Crossword
Cryptogram
Logic
Maze
Quotation
Riddle
Word Search

TRAPS AND HAZARDS

TRAP AND HAZARD ROLES

Blaster
Lurker
Obstacle
Warder
Elite
Solo

[[TRAP/HAZARD STATBLOCK TEMPLATE]]

@Trap/Hazard Name	Level # [Role]
Trap/Hazard	XP #
@Flavor text	
Trap/Hazard: @Description	
Perception	
@DC to perceive the trap/hazard or part of it	
Additional Skill: @If applicable	
Attack	
@Action	@Range
Target: @	
Attack: +# vs. [Defense]	
Hit: @Damage and/or effects	
Miss: @If applicable; damage and/or effects	
Effect: @If applicable, results on a hit or a miss	
Countermeasures	
◆ @Method and DC to counter all or part of the trap/hazard. Repeated as needed	
Upgrade to [Elite or Solo] (# XP)	
◆ @Increase to make trap/hazard more dangerous. Repeated as needed.	

[[END TRAP/HAZARD STATBLOCK TEMPLATE]]

SAMPLE TRAPS

False-Floor Pit
Rockslide
Spear Gauntlet
Magic Crossbow Turret
Doomspore
Pendulum Scythes
Whirling Blades
Poisoned Dart Wall
Treacherous Ice Sheet
Glyph of Warding
Daggerthorn Briar
Flame Jet
Caustic Geyser
Electrified Floor
Spectral Tendrils
Cave-In
Altar of Zealotry
Field of Everflame
Kinetic Wave
Entropic Collapse
Symbol of Suffering
Soul Gem
Sphere of Annihilation

ADVENTURES

Map

Random Encounter
Wandering Monster

Monster
Nonplayer Character (NPC)
Trap
Hazard

QUESTS

Major quest
Minor quest

[[QUEST STATBLOCK TEMPLATE]]

QUEST NAME

Flavor text (context and goal in story terms)

Level: Level of PCs when quest is completed.

Start: All the “who, what, when, where, why, and how” about the quest’s beginning.

Goal: All the “who, what, when, where, why, and how” about what the PCs have to do to succeed on the quest.

Outcome: The rewards for success and the costs of failure.

[[END STATBLOCK TEMPLATE]]

CAST

Ally
Patron
Enemy
Extra

REWARDS

Experience Points
XP
Quest Reward
Milestone
Action Point

TREASURE

Money
 Copper piece (cp)
 Silver piece (sp)
 Gold piece (gp)
 Platinum piece (pp)
 Astral Diamonds (ad)
Gem
Gemstone
Art Object
Magic Item

Treasure Parcel

CAMPAIGNS

Super Adventure

TIERS

Heroic Tier
Paragon Tier
Epic Tier
Immortality

WORLD

God
Deity
Primordial

CIVILIZATION

Village
Town
City

Government
Defense
Commerce
Organizations

Teleportation Circle

[[SETTLEMENT STATBLOCK TEMPLATE]]

SETTLEMENT NAME

@Brief Description

Population: @Numbers and brief description of people and where they live.

Government: @Who rules and how they rule.

Defense: @Guard, militia, and other defenses.

Commerce: @Businesses in the town.

Organizations: @Important groups in the town.

[[END SETTLEMENT STATBLOCK TEMPLATE]]

THE WILD

Weather
Starvation
Thirst
Suffocation

[[GOD DESCRIPTION TEMPLATE]]

GOD NAME

Description of the god, ending with a lead-in to the god’s creed.

◆ Dogma description (repeated as necessary, usually up to three).

[[END GOD DESCRIPTION TEMPLATE]]

ARTIFACTS

Concordance
 Pleased
 Satisfied
 Normal
 Unsatisfied
 Angered
 Moving On

[[ARTIFACT TEMPLATE]]

ARTIFACT NAME

@Artifact Name	@Tier Level
@Flavor text	
@General artifact magic item statistics	
Body Slot: @If applicable	
Enhancement: @If applicable	
Critical: @If applicable	
Property: @If applicable	
Power (@Usage Timing ♦ @Keywords): @If applicable	

GOALS OF THE [ARTIFACT NAME]

♦ Item's purpose (repeated as needed).

ROLEPLAYING THE [ARTIFACT NAME]

Item's personality.

CONCORDANCE

Starting Score	#
@Event	+/- # or ##
@Event	+/- # or ##
@Event	+/- # or ##

PLEASED

Flavor quote from user.
 How item acts toward user.
 Changes in properties or powers.

SATISFIED

Flavor quote from user.
 How item acts toward user.
 Changes in properties or powers.

NORMAL

Flavor quote from user.
 How item acts toward user.
 Changes in properties or powers.

UNSATISFIED

Flavor quote from user.
 How item acts toward user.
 Changes in properties or powers.

ANGERED

Flavor quote from user.
 How item acts toward user.
 Changes in properties or powers.

MOVING ON

Flavor quote from user.
 How item acts toward user.
 Changes in properties or powers.

[[END ARTIFACT TEMPLATE]]

LANGUAGE

Abyssal
 Common
 Deep Speech
 Draconic
 Dwarven
 Elven
 Giant
 Goblin
 Primordial
 Supernal
 Words of Power

 Script
 Rellanic
 Iokharic
 Davek
 Barazhad

DM's TOOLBOX

TEMPLATES

Functional Template

Class Template

[[TEMPLATE STATBOCK TEMPLATE]]

TEMPLATE NAME

Description of template story and function.

Prerequisite: List of requirements.

[[SEE MONSTER STATBOCK TEMPLATE]]

[[END TEMPLATE STATBOCK TEMPLATE]]

FUNCTIONAL TEMPLATES

BATTLE CHAMPION

Battle Lord Tactics

Battle Talent

Inspiring Assault

BODYGUARD

Indomitable Presence

Shieldbearer

DEATH KNIGHT

Marshal Undead

Soul Weapon

Unholy Flames

DEATH MASTER

Shroud of the Grave

Call of the Grave

DEMAGOGUE

Deathless Fanaticism

Mob Defense

Clever Escape

DEMONIC ACOLYTE

Shield of Abyssal Majesty

Abyssal Might

Consume Soul

DEVASTATOR

Spell Shaper

Endless Power

FEYBORN

Step through the Mists

Undefinable Beauty

Lure of the Wild

FROST ADEPT

Body of Ice

Ice Master

LICH

Spellmaster

Necromantic Aura

Necrotic Master

MUMMY CHAMPION

Despair

Rotting Slam

MUMMY LORD

Despair

Mummy's Curse

SAVAGE BERSERKER

Murderous Frenzy

Savage Rebuke

SCION OF FLAME

Body of Flame

Fire Master

SHADOWBORN STALKER

Cloak of Shadows

Cloud of Darkness

VAMPIRE LORD

Blood Drain

Dominating Gaze

Mist Form

CLASS TEMPLATES

Cleric

Fighter

Paladin

Ranger

Rogue

Warlock

Warlord

Wizard

CREATING MONSTERS

[[MONSTER STATBLOCK TEMPLATE]]

@Name **Level # @Elite/Solo @Role (Leader)**
@Size @origin @type (@keywords) **XP #**

Initiative +# **Senses Perception** +#; @other senses
@Aura aura #; @effect.
HP #; Bloodied #; see also @power reference
AC #; Fortitude #, Reflex #, Will #
Immune @immunity; **Resist** @resistance; **Vulnerable** @vulnerability
Saving Throws +#
Speed #, climb (spider climb), fly # (altitude limit #, clumsy flying, clumsy grounded, hover), overland flight #, swim #
Action Points #

⊕ **@Melee Basic** (standard; at-will) ◆ **@Keywords**
Reach 2; +# vs. @Def; #d# + # damage, and @other.

⊗ **@Ranged Basic** (standard; at-will) ◆ **@Keywords**
Ranged #/#; +# vs. @Def; #d# + # damage, and @other.

↓ **@Melee** (@action; @usability) ◆ **@Keywords**
Reach #; +# vs. @Def; #d# + # @type damage, and @other.

↓ **@Melee Recharge** (@action; recharge ☞ ☞ ☞) ◆
@Keywords
Reach #; +# vs. @Def; #d# + # @type damage, and @other.

↘ **@Ranged** (@action; @usability) ◆ **@Keywords**
Ranged #/#; +# vs. @Def; #d# + # @type damage, and @other.

↘ **@Ranged Recharge** (@action; recharge ☞ ☞ ☞) ◆
@Keywords
Ranged #/#; +# vs. @Def; #d# + # @type damage, and @other.

↙ **@Close** (@action; @usability) ◆ **@Keywords**
Close @blast/burst #size; +# vs. @Def; #d# + # @type damage, and @other.

↙ **@Close Recharge** (@action; recharge ☞ ☞ ☞) ◆
@Keywords
Close @blast/burst #size; +# vs. @Def; #d# + # @type damage, and @other.

✦ **@Area** (@action; @usability) ◆ **@Keywords**
Area @burst/wall #size within #range; +# vs. @Def; #d# + # @type damage, and @other.

✦ **@Area Recharge** (@action; recharge ☞ ☞ ☞) ◆
@Keywords
Area @burst/wall #size within #range; +# vs. @Def; #d# + # @type damage, and @other.

@Continuous Effect
@Effect.

@Non-Attack Power (@action, usable only @; @usability)
@Effect.

@No Action, Triggered Effect (when @trigger)
@Effect.

Alignment @Alignment **Languages** @
Skills @Skillname +#
Str # (+#) **Dex** # (+#) **Wis** # (+#)
Con # (+#) **Int** # (+#) **Cha** # (+#)
Equipment @
Description @adventure only

[[END MONSTER STATBLOCK TEMPLATE]]

CREATING NPCs

Occupation
Description
Attributes and Skills
Values and Motivations
Behavior
Mannerisms

[[SEE MONSTER STATBLOCK TEMPLATE]]

D&D 4E MM AND MM2 SRD

MONSTER NAME

LEVEL

ROLE

Artillery
Brute
Controller
Lurker
Skirmisher
Soldier
Leader
Minion
Elite
Solo

SIZE

Tiny
Small
Medium
Large
Huge
Gargantuan

ORIGIN

Aberrant
Elemental
Fey
Immortal
Natural
Shadow

TYPE

Animate
Beast
Humanoid
Magical Beast

KEYWORDS

Acid
Air
Angel
Aquatic
Charm
Cold
Conjuration
Construct
Demon
Devil
Disease
Dragon
Earth

Fear
Fire
Force
Gaze
Giant
Healing
Homunculus
Illusion
Lightning
Living Construct
Mount
Necrotic
Ooze
Poison
Polymorph
Plant
Psychic
Radiant
Reptile
Shapechanger
Sleep
Spider
Swarm
Teleportation
Thunder
Undead
Water
Zone

EXPERIENCE POINTS (XP)

INITIATIVE

SENSES

All-Around Vision
Blind
Blindsight
Darkvision
Low-Light Vision
Tremorsense
Truesight

AURA

HIT POINTS (HP)

Bloodied

DEFENSES

AC
Fortitude
Reflex
Will

IMMUNE

RESIST

VULNERABLE

SAVING THROWS

SPEED

- Movement Mode
- Burrow
 - Tunneling
- Climb
 - Spider Climb
- Earth Walk
- Fly
 - Altitude Limit
 - Clumsy
 - Hover
 - Overland Flight
- Forest Walk
- Ice Walk
- Swamp Walk
- Terrain Walk

ACTION POINTS

POWERS

- ⊕ Area Basic
- ⊖ Close Basic
- ⊕ Melee Basic
- ⊖ Ranged Basic
- ✱ Area
- ← Close
- ↓ Melee
- ↘ Ranged

ACTION

- Free
- Immediate Interrupt
- Immediate Reaction
- Minor
- Move
- Standard

RECHARGE

- At-will
- Encounter
- Daily
- Recharge
 - □ ◦ ◦ ◦ ◦ ◦ ◦
- when ...

REACH

RANGE, AREA, OR TARGETS

ATTACK BONUS

TARGET DEFENSE

EFFECT

- Pull
- Push
- Slide
- Sustain
- Ongoing Damage

SECONDARY ATTACK

AFTEREFFECT

ALIGNMENT

- Any
- Chaotic Evil
- Evil
- Good
- Lawful Good
- Unaligned

SKILLS

- Acrobatics
- Arcana
- Athletics
- Bluff
- Diplomacy
- Dungeoneering
- Endurance
- Heal
- History
- Insight
- Intimidate
- Nature
- Perception
- Religion
- Stealth
- Streetwise
- Thievery

ABILITY SCORES

- Strength
- Constitution
- Dexterity
- Intelligence
- Wisdom
- Charisma

HEALING SURGES

MONSTER ABILITIES

- Change Shape (Polymorph)
- Combat Advantage
- Deceptive Veil (Illusion)
- Gaseous Form
- Insubstantial
- Regeneration
- Phasing
- Telepathy
- Threatening Reach
- Weapons

ABOLETH

Mucus Haze
Tentacle

ABOLETH LASHER

ABOLETH SLIME MAGE

Slime Orb
Dominate
Slime Burst

ABOLETH OVERSEER

Psychic Slime
Dominate
Enslave
Invisibility

ABOLETH SERVITOR

Slam
Aboleth Devotion

ABOMINATION

ASTRAL STALKER

Claw
Throat Dart
Quick Claws
Invisibility
Stalker's Quarry

ATROPAL

Shroud of Death
Necrotizing Touch
Atropos Burst

BLOOD FIEND

Claws
Bloodthirsty Bite
Terror Gaze

PHANE

Temporal Touch
Wizening Ray
Wizening Tempest
Temporal Fugue

RETRIEVER

Claws
Retrieve
Eye Rays
 Acid Ray
 Cold Ray
 Fire Ray
 Thunder Ray
Self-Repair
Unerring Accuracy

TARRASQUE

Bite
Earthbinding
Elder of Annihilation
Eternal Slumber
Frenzy
Fury of the Tarrasque
Rending Bite
Tail Slap
Trample

ANGEL

Angelic Presence

ANGEL OF BATTLE

Falchion
Mobile Melee Attack
Storm of Blades
Chosen Foe

ANGEL OF PROTECTION

Angelic Shield
Greatsword
Ward

ANGEL OF VALOR

Longsword
Dagger
Blade Fury
Lightning Strike
Fiery Blades

ANGEL OF VALOR COHORT

Greatsword

ANGEL OF VALOR VETERAN

Greatsword

ANGEL OF VALOR LEGIONNAIRE

Greatsword

ANGEL OF VENGEANCE

Longsword
Double Attack
Sign of Vengeance
Coldfire Pillar
Cloak of Vengeance

ARCHANGEL (FUNCTIONAL TEMPLATE)

Avenging Strike
Overwhelming Presence

ANKHEG

Claw

ANKHEG

Mandible Grab
Gnaw and Scuttle
Acid Spray
Mandible Carry

ANKHEG BROODLING

Mandible Rip
Brood Swarm

ANT, GIANT

HIVE WORKER

Bite
Hive Worker Frenzy

HIVE WARRIOR

Piercing Bite
Hive Warrior Frenzy

HIVE SOLDIER

Grasping Mandibles
Acid Sting
Death Convulsion
Hive Soldier Frenzy

WINGED DRONE

Acid Sting
Hive Drone Frenzy
Flyby Attack
Shredding Wings

HIVE QUEEN

In the Presence of the Queen
Bite
Kick
Hive Queen Frenzy
Acidic Cloud
Acidic Blast
Call to Arms

ARCHON

FIRE ARCHON EMBERGUARD

Ember Cloud
Greataxe
Immolating Strike

FIRE ARCHON BLAZESTEEL

Scimitar
Wounded Fireburst

FIRE ARCHON ASH DISCIPLE

Flaming Fist
Rain of Fire
Flame Wave
Cinder Burst
Death Embers
Flame Step

ICE ARCHON HAILSCOURGE

Slam
Ice Shuriken
Double Attack
Hail Storm
Frost Shield

ICE ARCHON RIMEHAMMER

Icy Ground
Maul

ICE ARCHON FROSTSHAPER

Icy Aura
Ice Blade
Ice Javelin
Icy Burst

AZER

Warding Flame

AZER WARRIOR

Warhammer

AZER FOOT SOLDIER

Warhammer

AZER RAGER

Spiked Gauntlet
Chains of Flame

AZER TASKMASTER

Scourge
Clinging Flame

AZER BEASTLORD

Battleaxe
On My Command
Spur the Beast

BALHANNOTH

Tentacle
Whipping Tentacles
Invisibility
Reality Shift

BANSHRAE

Slam
Blowgun Dart

BANSHRAE DARTSWARMER

Dart Flurry

BANSHRAE WARRIOR

Staggering Palm
Melee Agility
Mantid Dance
Skirmish

BARGHEST

Bite
Change Shape

BARGHEST SAVAGER

Battleaxe
Jump Strike
Power Feed

BARGHEST BATTLE LORD

Greatsword
Psychic Howl
Life Feed
Get Some Distance

BASILISK

Bite

VENOM-EYE BASILISK

Venomous Gaze

STONE-EYE BASILISK

Baleful Gaze
Petrifying Gaze

BAT

SHADOWHUNTER BAT

Tail Slash
Flyby Attack

FIRE BAT

Fiery Touch
Fiery Swoop

BATTLEBRIAR

WARTHORN BATTLEBRIAR

Grasping Thorns
Claw
Thorn Burst

EARTHRAGE BATTLEBRIAR

Grasping Vines
Claw
Trample
Threatening Reach

BEAR

Claw

CAVE BEAR

Cave Bear Fury

DIRE BEAR

Maul
Ursine Crush

BEETLE

Bite

FIRE BEETLE

Fire Spray

TANGLER BEETLE

Entangling Spittle

ROT SCARAB SWARM

Swarm Attack
Swarm of Mandibles

BEHEMOTH

MACETAIL BEHEMOTH

Tail Bludgeon
Tail Sweep

BLOODSPIKE BEHEMOTH

Spiked Tail
Tail Sweep
Bloodied Sweep

BEHIR

Claw
Bite

BEHIR

Devour
Lightning Breath
Thunderleg Stomp

BEHIR BOLTER WHELP

Knockdown Rush
Rip-Claw Response
Jumping Shock

BERBALANG

Claw
Summon Duplicate
Absorb Duplicate
Berbalang Sneak Attack
Sacrifice
Psychic Deflection

BOAR

Gore
Death Strike

DIRE BOAR

Gore
Rabid Charger
Furious Charge

THUNDERFURY BOAR

Gore
Thunderfury
Thunderous Charge

BODAK

Agonizing Gaze
Death Gaze

BODAK SKULK

Slam
Spectral Form

BODAK REAVER

Greataxe
Death Drinker

BONECLAW

Claw
Necrotic Pulse
Relentless Opportunist

BULETTE

Bite
Rising Burst
Earth Furrow
Ground Eruption
Second Wind

DIRE BULETTE

CARRION CRAWLER

Tentacles
Bite

ENORMOUS CARRION CRAWLER

Tentacle Flurry

CHIMERA

Lion's Bite
Ram's Charge
Triple Threat
Lion's Bite
Dragon's Bite
Ram's Gore
Dragon Breath
Bloodied Breath

CENTAUR

Quick Kick

CENTAUR HUNTER

Bastard Sword
Lightning-Fast Shots
Charger Arrow
Triple Shot
Close-Combat Archer

CENTAUR RAVAGER

Greatsword
Berserk Rush
Brash Retaliation

CENTAUR MYSTIC

Quarterstaff
Rootwhip Staff
Ancestral Chargers
Biting Earth
Mystic Resonance

CENTAUR FEY CHARGER

Bastard Sword
Storming Charge
Thunder Hooves
Stab of Lightning

CENTAUR CAMPAIGNER

Longsword
Hoofed Tornado
Light Hoof
Shock Trooper
Sky Bound
Three-Thunder Assault

CENTIPEDE

CENTIPEDE SWARM

Swarm Attack
Swarm of Mandibles
Survival Instinct

CENTIPEDE SCUTTLE

Bite
Feed
Scuttle

CHOKER

Tentacle Claw
Choke
Body Shield
Chameleon Hide

CAVERN CHOKER

FEYGROVE CHOKER

Vine Fetter

CHUUL

Claw
Double Attack
Tentacle Net

CHUUL JUGGERNAUT

Psychic Moan
Psychic Lure

COCKATRICE

Bite
Buffeting Wings

COLOSSUS

GODFORGED COLOSSUS

Reverberating Presence
Force Weapon
Defensive Strike
Force Missile
Voice of the Demiurge

COUATL

Bite
Twist Free

COUATL STAR SERPENT

Couatl Radiance
Righteous Coils
Constrict
Purifying Scream
Radiant Absorption

COUATL CLOUD SERPENT

Hurling Coils
Sky Bolt
Snaking Arcs
Radiant Absorption

CROCODILE

Bite
Clamping Jaw

WISEJAW CROCODILE

FEYMIRE CROCODILE

Regeneration
Swallow

CYCLOPS

Evil Eye

CYCLOPS GUARD

Battleaxe

CYCLOPS WARRIOR

Battleaxe

CYCLOPS IMPALER

Spear
Impaling Volley

CYCLOPS RAMBLER

Mocking Eye
Greatsword
Feywild Alacrity

CYCLOPS HEWER

Battleaxe

CYCLOPS BATTLEWEAVER

Glaive
Sweeping Glaive
Effect Transfer

CYCLOPS STORM SHAMAN

Quarterstaff
Tempest Orb
Storm Burst
Wind Flight

DARK ONE

Dagger
Dark Step
Killing Dark

DARK CREEPER

DARK STALKER

Scimitar
Dark Fog
Invisibility

DARKMANTLE

DARKMANTLE ENVELOPER

Shadowy Field
Tentacle Lash
Engulf
Shadowcry
Darkjump

DARKMANTLE PIERCER

DEATH KNIGHT

Marshal Undead
Soulsword
Unholy Flames
Second Wind

DEATH KNIGHT, HUMAN FIGHTER

Containing Strike
Warrior's Challenge
Combat Challenge

DEATH KNIGHT, DRAGONBORN PALADIN

Valiant Strike
Terrifying Smite
Divine Challenge

DEMON

Resist variable

BALOR

Flaming Body
Lightning Sword
Flame Whip
Fire and Lightning
Demonic Accuracy
Death Burst

BEBILITH

Spectral Death Web
Reaving Claw
Flashing Claws
Venomous Bite
Flaming Web
Dangersense Scuttle
Hunter's Fury

DRETCH

Sickening Miasma
Savage Claws
Frenzy of Claws
Vile Death

GLABREZU

Pincer Claw
Double Attack
Abyssal Bolt
Blasphemous Word
Chaos Word
Arcane Fury

HEZROU

Noxious Stench
Slam
Bite
Combination Attack
Demonic Step

MARILITH

Scimitar
Hacking Blades
Shroud of Steel
Weapon Dance

VROCK

Claw
Flyby Attack
Stunning Screech
Spores of Madness

DESTRACHAN

Claw
Sound Pulse
Bellowing Blast

DESTRACHAN FAR VOICE

Reverberate

DEVIL

BEARDED DEVIL (BARBAZU)

Beard Tendrils
Glaive
Claw
Battle Frenzy
Devilish Teamwork

BONE DEVIL (OSYLUTH)

Aura of Fear
Aura of Obedience
Claw
Poison Sting
Double Attack
Fiendish Focus

CHAIN DEVIL (KYTON)

Spiked Chain
Double Attack
Chains of Vengeance
Hellish Chains
Dance of Battle
Dance of Defiance

ERINYES

Blade Shield
Compelling Strike
Flitting Blade
Bloody Spiral
Devastating Opportunist

ICE DEVIL (GELUGON)

Cold Aura
Icy Longspear
Claw
Freezing Breath
Chilling Command

IMP

Bite
Tail Sting
Vanish (standard; at-will)

LEGION DEVIL GRUNT

Longsword
Squad Defense

LEGION DEVIL HELLGUARD

Longsword
Squad Defense

LEGION DEVIL VETERAN

Longsword
Squad Defense

LEGION DEVIL LEGIONNAIRE

Longsword
Squad Defense

PIT FIEND

Aura of Fear
Aura of Fire
Flametouched Mace
Tail Sting
Pit Fiend Frenzy
Point of Terror
Irresistible Command
Infernal Summons
Tactical Teleport

SUCCUBUS

Corrupting Touch
Charming Kiss
Dominate
Change Shape

DEVOURER

Claw

SPIRIT DEVOURER

Trap Spirit
Spirit Rupture
Devour Spirit
Spirit Ward

VISCERA DEVOURER

Hungry Viscera
Devour Viscera
Visceral Ward

SOULSPIKE DEVOURER

Soulspike Ward
Soul Shatter
Devour Spirit
Soulspiked Spirit

DJINN

DJINN THUNDERER

Scepter
Rage of Storms
Imperious Thunder
Thunderburst
Zephyr Step

DJINN WINDBOW

Slash of Thunder
Windbow
Blowback
Brutal Zephyr

DJINN STORMSWORD

Scimitar
Come to Me
Spinning Vortex
Whirlwind Dervish

DJINN SKYLORD

Storm Staff
Elemental Command
Mystic Hail
Sandstorm
Storm Shout

DOPPELGANGER

Shapeshifter Feint
Change Shape

DOPPELGANGER SNEAK

Short Sword

DOPPELGANGER ASSASSIN

Dagger
Shapeshifter Feint
Cloud Mind

DRAGON

Chromatic Dragon
Metallic Dragon
Claw
Breath Weapon
Bloodied Breath
Frightful Presence

BLACK DRAGON

Bite
Double Attack
Tail Slash
Cloud of Darkness

YOUNG BLACK DRAGON

ADULT BLACK DRAGON

ELDER BLACK DRAGON
Vitriolic Spray

ANCIENT BLACK DRAGON

Acid Gloom
Vitriolic Spray

BLUE DRAGON

Gore
Draconic Fury
Lightning Burst

YOUNG BLUE DRAGON

ADULT BLUE DRAGON

ELDER BLUE DRAGON
Thunderclap

ANCIENT BLUE DRAGON

Wingclap
Thunderclap
Lightning Burst

COPPER DRAGON

Bite
Double Attack
Cutwing Step

YOUNG COPPER DRAGON

Flyby Attack

ADULT COPPER DRAGON

Flyby Attack
Unfettered Wings

ELDER COPPER DRAGON

Breath Weapon Recovery
Flyby Attack
Unfettered Wings

ANCIENT COPPER DRAGON

Breath Weapon Recovery
Double Flyby Attack
Unfettered Wings

GOLD DRAGON

Bite
Double Attack
Fiery Wing Riposte

YOUNG GOLD DRAGON

ADULT GOLD DRAGON

Burning Tomb

ELDER GOLD DRAGON

Weakening Flames
Beguiling Glow
Burning Tomb

ANCIENT GOLD DRAGON

Weakening Flames
Ancient Radiance
Beguiling Glow
Burning Tomb

GREEN DRAGON

Bite
Double Attack
Flyby Attack
Tail Sweep
Luring Glare

YOUNG GREEN DRAGON

ADULT GREEN DRAGON

Lashing Tail

ELDER GREEN DRAGON

Lashing Tail

ANCIENT GREEN DRAGON

Lashing Tail
Mind Poison

RED DRAGON

Bite
Double Attack
Tail Strike

YOUNG RED DRAGON

ADULT RED DRAGON

ELDER RED DRAGON

Immolate Foe

ANCIENT RED DRAGON

Inferno
Immolate Foe

SILVER DRAGON

Bite
Wing Slice

YOUNG SILVER DRAGON

Dragon Onslaught

ADULT SILVER DRAGON

Dragon Onslaught
Threatening Reach

ELDER SILVER DRAGON

Tail Slam
Furious Dragon Onslaught
Threatening Reach
Unstoppable

ANCIENT SILVER DRAGON

Tail Slam
Furious Dragon Onslaught
Threatening Reach
Unstoppable

WHITE DRAGON

Bite
Dragon's Fury

YOUNG WHITE DRAGON

ADULT WHITE DRAGON

ELDER WHITE DRAGON

Icy Tomb

ANCIENT WHITE DRAGON

Aura of Winter
Icy Tomb

DRAGONBORN

Dragon Breath
Dragonborn Fury

DRAGONBORN SOLDIER

Longsword
Impetuous Spirit
Martial Recovery

DRAGONBORN GLADIATOR

Bastard Sword
Finishing Blow
Gladiator's Strike
Lone Fighter

DRAGONBORN RAIDER

Katar
Twin Katar Strike
Infiltrating Stride

DRAGONBORN CHAMPION

Bastard Sword
Furious Blade
No Remorse
Shake It Off

DRAKE

Bite

SPIRETOP DRAKE

Snatch
Flyby Attack

GUARD DRAKE

NEEDLEFANG DRAKE SWARM

Swarm Attack
Swarm of Teeth
Pull Down

PSEUDODRAGON

Sting
Flyby Attack
Invisibility

SPITTING DRAKE

Caustic Spit

RAGE DRAKE

Claw
Raking Charge
Bloodied Rage
Raging Mount

DRIDER

Cloud of Darkness
Darkfire
Web

DRIDER FANLORD

Greatsword
Quick Bite

DRIDER SHADOWSPINNER

Short Sword
Slashing Darkness
Melee Agility
Shifting Shadows

DROW

Cloud of Darkness
Darkfire

DROW WARRIOR

Rapier
Hand Crossbow
Drow Poison

DROW ARACHNOMANCER

Spider Rod
Venom Ray
Lolth's Grasp
Spider Curse
Venom Blast
Lolth's Judgment

DROW BLADEMASTER

Longsword
Short Sword
Blade Mastery
Excruciating Stab
Whirling Riposte
Whirlwind Attack

DROW PRIEST

Lolth's Authority
Mace
Bite of the Spider
Pain Web
Lolth's Wrath
Spider Link

DRYAD

Claws
Deceptive Veil
Treestride

BRIAR WITCH DRYAD

Curse of Thorns
Thorn Boon
Briar Cage
Thorny Body

DUERGAR

DUERGAR GUARD

Warhammer
Quills
Infernal Anger

DUERGAR SCOUT

Warhammer
Crossbow
Quills
Shadow Attack
Underdark Sneak

DUERGAR THEURGE

Warhammer
Hellbolt
Quills
Wave of Despair
Brimstone Hail
Vile Fumes

DUERGAR SHOCK TROOPER

Maul
Quills
Expand

DUERGAR FLESHTEARER

Claw
Quill Stab
Quills
Shadow Scourge
Underdark Sneak

DUERGAR HELLCALLER

Mace
Infernal Quills
Quick Quill Strike
Asmodeus's Ruby Curse
Quill Storm
Devilish Sacrifice

DUERGAR BLACKGUARD

Blighted Waraxe
Darkfire Mark
Quill Burst
Infernal Footwork

DUERGAR BLASPHEMER

Crush Nonbelievers
Greatclub
Sinner's Slip
Eyes of Asmodeus
Infernal Quills
Quick Quill Strike
Preach Submission

DWARF

Stand Your Ground

DWARF BOLTER

Warhammer
Crossbow
Aimed Shot

DWARF HAMMERER

Warhammer
Shield Bash
Throwing Hammer
Stubborn

EFREET

EFREET FIREBLADE

Scimitar
Hurl Scimitar
Whirling Firesteel Strike

EFREET CINDERLORD

Blazing Soul
Scimitar
Firebolt
Curse of the Efreet
Fan the Flames
Fiery Shield

EFREET FLAMESTRIDER

Blazing Soul
Scimitar
Fiery Grasp
Fiery Teleport

EFREET PYRESINGER

Fiery Soul
Scimitar
Fire Bolt
Fiery Chains
Sheets of Flame

EFREET KARADJIN

Scimitar of Horrendous Flame
Fiery Vendetta
Elemental Command

EIDOLON

Fearless Followers
Slam
Divine Retribution
Vengeful Flames
Hallowed Stance

ELADRIN

Fey Step

ELADRIN FEY KNIGHT

Feywild Tactics
Stab of the Entangling Wild
Feywild Challenge
Harvest's Sorrow

ELADRIN TWILIGHT INCANTER

Spear
Binding Bolt
Teleporting Bolt
Dazzling Blast

BRALANI OF AUTUMN WINDS

Cloak of Autumn Gusts
Longsword
Autumn Chill
Whirlwind Blast

COURE OF MISCHIEF AND STRIFE

Rapier
Spark of Strife
Winds of Luck's Mischief
Invisibility

GHAELE OF WINTER

Winter's Touch
Freezing Ray
Chilling Defiance
Imperious Wrath

ELEMENTAL

FIRELASHER

Fire Lash
Wildfire Cyclone
Whirlwind Dash
Mutable Shape

ROCKFIRE DREADNOUGHT

Waves of Flame
Fist of Flame
Brimstone Rock

EARTHWIND RAVAGER

Slam
Wind Devil
Whirlwind
Buffeting Blast

THUNDERBLAST CYCLONE

Lightning Arc
Lightning Bolt
Thunderclap
Charged Mist
Lightning Storm
Thunder

ELF

Group Awareness
Elven Accuracy
Wild Step

ELF ARCHER

Short Sword
Longbow
Archer's Mobility
Not So Close

ELF SCOUT

Longsword
Short Sword
Two-Weapon Rend

ETTERCAP

Spider Bite
Web Walker

ETTERCAP FANG GUARD

Greataxe
Web Tangle
Web Reaper

ETTERCAP WEBSPINNER

Longspear
Web Net
Webbed Terrain

ETTIN

Double Actions
Dual Brain

ETTIN MARAUDER

Club
Swat

ETTIN SPIRIT-TALKER

Club
Curse of Shattered Bone
Spirit Call

FOMORIAN

Evil Eye

FOMORIAN WARRIOR

Mace
Skullcracker

FOMORIAN PAINBRINGER

Flail
Funnel Pain
Painful Visions
Studied Foe

FOULSPAWN

FOULSPAWN GRUE

Claw
Mindworm
Whispers of Madness

FOULSPAWN MANGLER

Bone Dagger
Dagger Dance
Bone Daggers
Mangler's Mobility

FOULSPAWN BERSERKER

Berserker Aura
Greatsword
Berserker's Charge
Mental Feedback

FOULSPAWN SEER

Foul Insight
Twisted Staff
Warp Orb
Distortion Blast
Bend Space

FOULSPAWN HULK

Slam

GALEB DUHR

Slam

GALEB DUHR EARTHBREAKER

Hurl Stones
Shock Wave

GALEB DUHR ROCKCALLER

Rolling Attack
Earthen Grasp
Rocky Terrain

GARGOYLE

Claw
Stone Form

GARGOYLE

Flyby Attack

NABASSU GARGOYLE

Bloodfire Gaze
Savage Bite

GHOST

PHANTOM WARRIOR

Phantom Sword
Phantom Tactics

TRAP HAUNT

Grave Touch
Ghostly Presence
Trapbound

WAILING GHOST (BANSHEE)

Spirit Touch
Death's Visage
Terrifying Shriek

TORMENTING GHOST

Spirit Touch
Ghostly Possession
Burst of Terror
Ghostly Terrain
Spectral Shift

GHOUL

Claws

GHOUL

Ghoulish Bite

HORDE GHOUL

ABYSSAL GHOUL

Sepulchral Stench

Bite

Dead Blood

ABYSSAL GHOUL HUNGERER

Dead Blood

ABYSSAL GHOUL MYRMIDON

Dead Blood

GIANT

DEATH GIANT

Soulcatcher

Greataxe

Soulfire Burst

Consume Soul Shard

Soul Shroud

DEATH TITAN

Soulburner

Greataxe

Double Attack

Soul Devourer

Soulfire Burst

Consume Soul Shard

Soul Shroud

EARTH TITAN

Slam

Double Attack

Hurl Rock

Earth Shock

FIRE GIANT

Searing Greatsword

Sweeping Sword

Iron Javelin

FIRE GIANT FORGECALLER

Smoldering Mace

Fire Pillar

Flame Burst

FIRE TITAN

Fireraging Greatsword

Double Attack

Hurl Lava

Burning Wave

FROST GIANT

Icy Greataxe

Dying Swipe

Chilling Strike

Icy Handaxe

Icebound Footing

FROST GIANT ICE SHAPER

Freezing Flail

Freezing Bolt

Ice Slide

Wall of Frost

Ice Armor

Icebound Footing

FROST TITAN

Fimbulwinter Breath

Icy Greataxe

Furious Swipe

Cold-Blooded Kick

Ice Bolts

Blast of Winter

Glacial Footing

HILL GIANT

Greatclub

Sweeping Club

Hurl Rock

STONE GIANT

Stone Greatclub

Hardened Threat

Hurl Rock

Staggering Sweep

Stone Bones

STONE GIANT RUNECARVER

Hardened Focus

Enruned War Pick

Rune of Stony Sleep

Rune of Thundering Echo

Stone Bones

STONE TITAN

Slipstone Distortion

Slam

Hardened Threat

Launch Boulder

Avalanche Stomp

Launch Quakestone

Stone Bones

STORM GIANT

Storm Fury

Crackling Greatsword

Sweeping Sword

Hurl Thunderbolt

Howling Winds

STORM TITAN

Storm Fury
Roaring Greatsword
Double Attack
Hurl Thunderbolt
Howling Winds

GIBBERING BEAST

Gibbering

GIBBERING MOUTHER

Warped Ground
Bite
Gibbering Feast

GIBBERING ABOMINATION

Unnatural Utterances
Tentacles
Eye of Despair

GIBBERING ORB

Merciless Eyes
Bite
Eye Rays
Mindcarving Ray
Flesheating Ray
Bonewarping Ray
Bloodfeasting Ray
Farsending Ray
Souleating Ray

GNOLL

Pack Attack

GNOLL HUNTMASTER

Handaxe
Longbow

GNOLL CLAW FIGHTER

Claw
Clawing Charge
Mobile Melee Attack

GNOLL MARAUDER

Spear
Quick Bite

GNOLL DEMONIC SCOURGE

Leader of the Pack
Heavy Flail
Bloodthirst
Overwhelming Attack

GNOME

Fade Away
Reactive Stealth

GNOME SKULK

War Pick
Hand Crossbow
Shadow Skulk

GNOME ARCANIST

Aura of Illusion
Dagger
Scintillating Bolt
Startling Glamor
Illusory Terrain
Fey Step

GOBLIN

BUGBEAR WARRIOR

Morningstar
Skullthumper
Predatory Eye

BUGBEAR STRANGLER

Morningstar
Strangle
Body Shield
Predatory Eye

GOBLIN CUTTER

Short Sword
Goblin Tactics

GOBLIN BLACKBLADE

Short Sword
Goblin Tactics
Sneaky

GOBLIN WARRIOR

Spear
Javelin
Mobile Ranged Attack
Great Position
Goblin Tactics

GOBLIN SHARPSHOOTER

Short Sword
Hand Crossbow
Sniper
Goblin Tactics

GOBLIN HEXER

Hexer Rod
Blinding Hex
Stinging Hex
Vexing Cloud
Incite Bravery
Goblin Tactics
Lead from the Rear

GOBLIN SKULLCLEAVER

Battleaxe
Bloodied Rage
Goblin Tactics

GOBLIN UNDERBOSS

Short Sword
Superior Goblin Tactics
Survival Instinct

HOBGOBLIN GRUNT

Longsword
Hobgoblin Resilience
Phalanx Soldier

HOBGOBLIN WARRIOR

Longsword
Hobgoblin Resilience
Phalanx Soldier

HOBGOBLIN ARCHER

Longsword
Longbow
Hobgoblin Resilience

HOBGOBLIN SOLDIER

Flail
Formation Strike
Hobgoblin Resilience
Phalanx Soldier

HOBGOBLIN WARCASTER

Quarterstaff
Shock Staff
Force Lure
Force Pulse
Hobgoblin Resilience

HOBGOBLIN COMMANDER

Spear
Tactical Deployment
Lead from the Front
Hobgoblin Resilience
Phalanx Soldier

HOBGOBLIN HAND OF THE DARK GOD

Flail of Dread
Flail of Tyranny
Bane's Blessing
Hobgoblin Resilience

GOLEM

CLAY GOLEM

Aura of Misjudgment
Slam
Clay Smash
Berserk Attack
Hasty Reaction
Unstoppable

FLESH GOLEM

Slam
Double Attack
Berserk Attack
Golem Rampage

IRON GOLEM

Noxious Fumes
Iron Blade
Cleave
Dazing Fist
Breath Weapon
Toxic Death

STONE GOLEM

Slam
Double Attack
Golem Rampage
Death Burst

GORGON

Gore
Trample

IRON GORGON

Earthshaking Charge
Petrifying Breath

STORM GORGON

Tempest's Fury
Mobile Melee Attack
Storming Breath

GRAY RENDER

Claw
Double Attack
Body Sweep
Dismembering Bite
Rampage

GRELL

Tentacle Rake

GRELL

Tentacle Grab
Venomous Bite

GRELL PHILOSOPHER

Lightning Lance
Psychic Storm
Venomous Mind

GRICK

Tentacle Rake
Expert Flanker

GRICK ALPHA

Vicious Bite
Pinning Grip

GRIFFON

HIPPOGRIF

Bite
Diving Overrun
Flyby Attack
Aerial Agility

HIPPOGRIF DREAMMOUNT

Bite
Wing Slam
Sturdy Mount

GRIFFON

Claws
Rabid Charger
Blood Frenzy
Thunder Charge

RIMEFIRE GRIFFON

Bite
Flyby Attack
Rimefire Blast
Rider Resistance

GRIMLOCK

Greataxe

GRIMLOCK MINION

GRIMLOCK FOLLOWER

GRIMLOCK AMBUSER

Offensive Shift

GRIMLOCK BERSERKER

Power Attack
Frenzied Attack
Grimlock Rage

GUARDIAN

Slam

SHIELD GUARDIAN

Shield Other

BATTLE GUARDIAN

Slam
Block Charge
Cover Retreat

HAG

Change Shape

HOWLING HAG

Baleful Whispers
Quarterstaff
Howl
Shriek of Pain
Fey Step

BOG HAG

Unwholesome Presence
Claw
Rending Claws
Evasive Charge

NIGHT HAG

Shroud of Night
Claw
Dream Haunting
Wave of Sleep

DEATH HAG

Claw
Life Drain

HALFLING

Nimble Reaction
Second Chance

HALFLING SLINGER

Dagger
Sling
Stone Rain
Sniper

HALFLING STOUT

Short Sword
Sling

HALFLING THIEF

Dagger
Mobile Melee Attack

HALFLING PROWLER

Short Sword
Hand Crossbow
Catfall
Crowd Shield

HARPY

Claw

HARPY

Alluring Song
Deadly Screech

BLOODFIRE HARPY

Burning Song
Cloud of Ash

HAWK

Flyby Attack

BLOOD HAWK

Claw Rake

FROST HAWK

Ice Talons
Freezing Screech
Shattering Strike

HELMED HORROR

Elemental Greatsword
Blade Sweep
Tactical Step

GREATER HELMED HORROR

Elemental Burst

HOMUNCULUS

Bite

CLAY SCOUT

Mind Touch
Guard Object
Limited Invisibility
Redirect

IRON DEFENDER

Guard Creature
Pursue and Attack

IRON COBRA

Poison the Mind
Guard Area
Slithering Shift

HORSE

Kick

RIDING HORSE

WARHORSE

Trample
Charger

CELESTIAL CHARGER

Trample
Celestial Charge
Zephyr Footing

HOUND

Bite

HELL HOUND

Fire Shield
Fiery Breath

FIREBRED HELL HOUND

Fire Shield
Fiery Breath
Fiery Burst

SHADOW HOUND

Shroud of Night
Baying
Shadow Ambush

WILD HUNT HOUND

Menacing Growl
Mobile Melee Attack

HUMAN

HUMAN RABBLE

Club
Mob Rule

HUMAN LACKEY

Club
Mob Rule

HUMAN BANDIT

Mace
Dagger
Dazing Strike

HUMAN GUARD

Halberd
Powerful Strike
Crossbow

HUMAN BERSERKER

Greataxe
Battle Fury
Handaxe

HUMAN MAGE

Quarterstaff
Magic Missile
Dancing Lightning
Thunder Burst

HYDRA

Bite
Hydra Fury
Many-Headed

FEN HYDRA

MORDANT HYDRA

Acid Spit

PRIMORDIAL HYDRA

Flaming Acid Spit

HYENA

Bite
Pack Attack
Harrier

CACKLEFIEND HYENA

Fiendish Cackle
Acid Bloodspurt

KOBOLD

Shifty
Trap Sense

KOBOLD MINION

Javelin

KOBOLD SKIRMISHER

Spear
Mob Attack
Shifty
Trap Sense

KOBOLD SLINGER

Dagger
Sling
Special Shot
Stinkpot
Firepot
Gluepot

KOBOLD DRAGONSHIELD

Short Sword
Dragonshield Tactics
Mob Attack

KOBOLD WYRMPRIEST

Spear
Energy Orb
Incite Faith
Dragon Breath

KOBOLD SLYBLADE

Short Sword
Twin Slash
Sly Dodge

KRENSHAR

Fearsome Visage
Unnerving Skull

KRENSHAR

Hooking Swipe
Roaring Skull

KRENSHAR BLOOD SLAYER

Claw
Grabbing Claws
Bite

LAMIA

Swarm's Embrace
Cursed Touch
Devouring Swarm
Pacifying Burst
Squeezing Swarm

LARVA MAGE

Corrupting Touch
Horrific Visage
Ray of Cold Death
Worm's Feast
Withering Flame
Squeezing Swarm

LICH

Necrotic Aura
Shadow Ray

Lich Transformation (ritual)

LICH, HUMAN WIZARD

Frostburn
Indestructible
Second Wind

LICH, ELADRIN WIZARD

Necrotic Orb
Entropic Pulse
Indestructible
Second Wind

LICH VESTIGE

Death's Touch
Orb of Obliteration

LIZARDFOLK

GREENSCALE HUNTER

Spear
Sidestep Attack

GREENSCALE DARTER

Club
Blowgun
Sniper

GREENSCALE MARSH MYSTIC

Marsh Blessing
Spear
Swamp's Grasp
Bog Cloud

BLACKSCALE BRUISER

Greatclub
Tail Slap

LYCANTHROPE

Change Shape

WEREBOAR

Maul
Gore
Death Strike
Bloodied Resilience

WERETIGER

Katar
Bite
Feline Fury
Pounce
Slashing Recoil

WERERAT

Short Sword
Bite

WEREWOLF

Greatclub
Bite
Blood Rage

WEREWOLF LORD

Blood Moon
Falchion
Bite
Canine Fury
Speed of the Wolf
Savage Howl

MAGMA BEAST

MAGMA CLAW

Claw
Spew Lava

MAGMA HURLER

Slam
Magma Ball

MAGMA STRIDER

Blazing Heat
Bite
Burn Across the Battlefield
Burning Mobility

MAGMA BRUTE

Slam

MANTICORE

Claw
Spike
Manticore's Fury
Spike Volley
Guided Sniper

MARUT

MARUT BLADEMASTER

Greatsword
Double Attack

MARUT CONCORDANT

Slam
Dictum
Fortune's Chains
Thunderous Edict

MEDUSA

MEDUSA ARCHER

Snaky Hair
Longbow
Petrifying Gaze

MEDUSA WARRIOR

Longsword
Longbow
Double Attack
Venomous Gaze

MEDUSA SHROUD OF THE SNAKE GOD

Short Sword
Fangs of Death
Snaky Hair
Petrifying Gaze

MINOTAUR

Goring Charge
Ferocity

MINOTAUR WARRIOR

Battleaxe

MINOTAUR CABALIST

Baphomet's Boon
Great Cursed Mace
Call Out the Beast
Horns of Force

SAVAGE MINOTAUR

Greataxe
Thrashing Horns

MUMMY

Despair

MUMMY GUARDIAN

Rotting Slam

MUMMY LORD

Shielding Mace

Awe Strike

Plague of Doom

Mummy's Curse

Unholy Aid

Second Wind

GIANT MUMMY

Rotting Slam

Dust of Blinding Death

NAGA

GUARDIAN NAGA

Tail Slap

Word of Pain

Spit Poison

Thunderstrike

BONE NAGA

Death Rattle

Bite

Death Sway

DARK NAGA

Tail Sting

Lure

Psychic Miasma

PRIMORDIAL NAGA

Energy Cascade

Bite

Flailing Heads

Spit Fire

Wind Slam

Freezing Breath

NIGHTMARE

Hooves

Hell's Ride

Hooves of Hell

NIGHTWALKER

Void Chill

Slam

Finger of Death

Void Gaze

OGRE

OGRE THUG

Greatclub

OGRE BLUDGEONEER

Greatclub

OGRE SAVAGE

Greatclub

Angry Smash

OGRE SKIRMISHER

Club

Javelin

Hurling Charge

Skirmish

OGRE WARHULK

Heavy Flail

Flail Hurricane

ONI

Deceptive Veil

ONI NIGHT HAUNTER

Morningstar

Hypnotic Breath

Devour Soul

Gaseous Form

ONI MAGE

Greatsword

Freezing Blast

Lightning Storm

Invisibility

OOZE

ABOLETHIC SKUM

Psychic Dissonance

Slam

Aqueous Form

BLACK PUDDING

Slam

Engulf

Mercurial Body

Split

BLACK PUDDING SPAWN

Slam

Mercurial Body

OCHRE JELLY

Slam

Flowing Form

Split

GELATINOUS CUBE

Slam
Engulf
Translucent

GRAY OOZE

Stench
Bone Melt
Slimy

GREEN SLIME

Engulf
Rapid Dissolution

ORC

ORC DRUDGE

Club

ORC WARRIOR

Battleaxe

ORC RAIDER

Greataxe
Handaxe
Killer's Eye

ORC BERSERKER

Greataxe
Warrior's Surge

ORC EYE OF THE ORCISH GOD

Wrath of the Orcish God
Spear
Warrior's Surge
Death Strike
Eye of Wrath
Swift Arm of Destruction
Chaos Hammer

ORC BLOODRAGER

Greataxe
Warrior's Surge
Wounded Retaliation
Blood for Blood

ORC CHIEFTAIN

Blood of the Enemy
Greataxe
Inspire Ferocity
Warrior's Surge

OTYUGH

Otyugh Stench
Tentacle
Diseased Bite
Spying Eye

OWLBEAR

Double Attack

OWLBEAR

Claw
Bite
Stunning Screech

WINTERCLAW OWLBEAR

Winterclaw
Frost Wail

PANTHER

FEY PANTHER

Bite
Charging Pounce
Fey Step

SPECTRAL PANTHER

Claws
Tail Spike
Invisibility
Spectral Form

PURPLE WORM

Bite
Clamping Jaws
Swallow

ELDER PURPLE WORM

QUICKLING

QUICKLING RUNNER

Short Sword
Quick Cuts
Fey Shift
Maintain Mobility

QUICKLING ZEPHYR

Short Sword
Blinding Speed
Unstoppable

RAKSHASA

Deceptive Veil

RAKSHASA WARRIOR

Longsword
Claw
Tiger Pounce

RAKSHASA ARCHER

Claw
Longbow
Double Attack
Ghost Arrow

RAKSHASA ASSASSIN

Short Sword
Double Attack
Phantom Distraction
Shadow Form

RAKSHASA NOBLE

Claw
Mind Twist
Phantom Lure
Frightful Phantom
Phantom Image

RAKSHASA DREAD KNIGHT

Aura of Doom
Longsword
Claw
Triple Attack
Knight's Move

RAT

Bite

GIANT RAT

DIRE RAT

RAT SWARM

Swarm Attack
Swarm of Teeth

REMORHAZ

Blistering Heat
Bite
Swallow
Trample
Immolating Carapace
Enraged Heat

ROC

Bite

Roc

Claw Snatch

PHOENIX

Fiery Body
Radiant Burst
Immolation

THUNDERHAWK

Bite
Windrush

ROPER

Tentacle
Double Attack
Reel
Bite
Stony Body
Tentacle Grab

ROT HARBINGER

Rotting Claw

ROT SLINGER

Rotting Claw

RUST MONSTER

RUST MONSTER

Bite
Dissolve Metal
Rusting Defense
Residuum Recovery

YOUNG RUST MONSTER SWARM

Swarm Attack
Swarm of Teeth
Rusting Defense

DWEOMER EATER

Bite
Dissolve Item
Magic Consumption
Residuum Recovery

SAHUAGIN

Trident

SAHUAGIN GUARD

Blood Frenzy

SAHUAGIN RAIDER

Opportunistic Strike
Blood Frenzy

SAHUAGIN PRIEST

Water Bolt (standard; at-will)
Spectral Jaws
Blood Frenzy

SAHUAGIN BARON

Blood Healing
Claw
Baron's Fury
Blood Hunger

SALAMANDER

Tail Lash

SALAMANDER LANCER

Longspear
Whirlwind of Fire

SALAMANDER FIRETAIL

Scimitar
Double Attack
Trail of Fire

SALAMANDER ARCHER

Longbow
Tail Thrust
Double Attack

SALAMANDER NOBLE

Tail Crush
Longspear
Fire Cage

SATYR

SATYR RAKE

Short Sword
Shortbow
Feint
Harrying Attack

SATYR PIPER

Gore
Longbow
Wooden Pipes
Dazing Melody
Feral Overture
Leaping Stag Dance
Song of Freedom

SCORPION

Claws
Reactive Sting

STORMCLAW SCORPION

Sting

HELLSTINGER SCORPION

Hellish Sting

SHAMBLING MOUND

Tendrils
Lightning Affinity

SHAMBLING MOUND

Enveloping Double Attack

STORMRAGE SHAMBLER

Lightning Aura
Double Attack
Lightning Blast

SHARK

Bite
Feeding Frenzy
Waterborn

FLESHTEARER SHARK

Lockjaw Charge
Shredding Teeth

SKELETON

DECREPIT SKELETON

Longsword
Shortbow

SKELETON

Longsword
Speed of the Dead

BLAZING SKELETON

Fiery Aura
Blazing Claw
Flame Orb

BONESHARD SKELETON

Scimitar
Boneshard
Boneshard Burst

SKELETAL TOMB GUARDIAN

Twin Scimitar Strike
Cascade of Steel
Sudden Strike

SKULL LORD

Master of the Grave
Bone Staff
Skull of Bonechilling Fear
Skull of Death's Command
Skull of Withering Flame
Triple Skulls

SNAKE

Bite

DEATHRATTLE VIPER

Death Rattle

CRUSHGRIP CONSTRUCTOR

Constrict

FLAME SNAKE

Spit Fire

SHADOW SNAKE

Double Attack
Shifting Shadowstrike
Vanish into the Night

SORROWSWORN

Bleak Visage

SORROWSWORN SOULRIPPER

Claw
Flutter and Strike
Sorrow's Rush

SORROWSWORN REAPER

Sorrow's Scythe
Reaping Blow

SORROWSWORN DEATHLORD

Mournful whispers
Dark Scythe
Reap and Fade

SHADOWRAVEN SWARM

Swarm Attack
Swarm of Talons
Murder's Wrath

SPECTER

Spectral Touch

SPECTER

Spectral Chill
Spectral Barrage
Invisibility

VOIDSOUL SPECTER

Spectral Cold
Life Siphon
Invisibility

SPHINX

Claw
Pounce
Frightful Roar
Second Wind
Sphinx's Challenge

SPIDER

BLOODWEB SPIDER SWARM

Swarm Attack
Swarm of Fangs

BLADE SPIDER

Claw
Double Attack
Combined Attack

DEATHJUMP SPIDER

Bite
Death from Above
Prodigious Leap
Soft Fall

PHASE SPIDER

Bite
Ethereal Bite
Ethereal Repulsion

STIRGE

STIRGE

Bite

DIRE STIRGE

Bite

STIRGE SWARM

Swarm Attack
Bloodsucking Swarm

SWORDWING

Armlade

SWORDWING

Sudden Strike
Vicious Opportunist

CROWNWING

Armlade
Flyby Attack
Mark of Death

TIEFLING

Infernal Wrath

TIEFLING HERETIC

Dagger
Balefire
Serpent Curse
Cloak of Escape

TIEFLING DARKBLADE

Poisoned Short Sword
Cloak of Lurking

TIGER

Bite
Feral Surge

TIGER

Blur of Fur
Charging Pounce

DIRE TIGER

Leaping Pounce
Hunter's Instinct

TREANT

Slam

TREANT

Grasping Roots
Awaken Forest
Earthshaking Stomp

BLACKROOT TREANT

Blackrot Aura
Entangling Roots

TROGLODYTE

Troglodyte Stench

TROGLODYTE WARRIOR

Club

TROGLODYTE MAULER

Greatclub

Claw

Bite

Javelin

TROGLODYTE IMPALER

Spear

Claw

Javelin

Impaling Shot

TROGLODYTE CURSE CHANTER

Quarterstaff

Claw

Poison Ray

Cavern Curse

Tunnel Grace

Chant of Renewal

TROLL

Claw

Troll Healing

TROLL

Frenzied Strike

WAR TROLL

Greatsword

Longbow

Sweeping Strike

Blood Pursuit

FELL TROLL

Backhand Slam

Blood Frenzy

UNICORN

Fey Warding

Hooves

Piercing Charge

Horn Touch

Fey Step

UNICORN

Fey Beguiling

DUSK UNICORN

Fey Wisp

Twilight Teleport

VAMPIRE

Dark Gift of the Undying (ritual)

PENNAGGOLAN

Entrail Lash

Viscera Tangle

Blood Seep

Deceptive Veil

Hypnotic Gaze

VAMPIRE LORD, HUMAN ROGUE

Short Sword

Spiked Chain

Deft Strike

Imperiling Strike

Blood Drain

Dominating Gaze

Combat Advantage

Mist Form

Second Wind

VAMPIRE SPAWN FLESHRIPPER

Claws

Destroyed by Sunlight

VAMPIRE SPAWN BLOODHUNTER

Claws

Destroyed by Sunlight

VARGOUILLE

Bite

Kiss

Reactive Kiss

Shriek

VARGOUILLE HUSK

Slam

Vargouille Bolstered

VINE HORROR

Claw

Malleability

VINE HORROR

Vicious Vines

VINE HORROR SPELLFIEND

Shock Orb

Lashing Vine of Dread

Caustic Cloud

WIGHT

DEATHLOCK WIGHT

Claw

Grave Bolt

Reanimate

Horrific Visage

WIGHT

Claw

BATTLE WIGHT

Soul draining Longsword

Soul Reaping

BATTLE WIGHT COMMANDER

Soul draining Longsword

Soul Harvest

SLAUGHTER WIGHT

Claw

Death Wail

WILL-O'-WISP

Glimmer Wisp

Spirit Drain

Luring Glow

Blink Out

Fey Light

WINTER WOLF

Bite

WINTER WOLF

Takedown

Freezing Breath

Drag

WINTER WOLF SNOWFANG

Frigid Breath

Icy Rending

Snow Zephyr

RIME HOUND

Ice Spikes

Takedown

Frost Storm

Drag

WOLF

Bite

GRAY WOLF

DIRE WOLF

Pack Hunter

WORG

Bite

WORG

Frightful Growl

WRAITH

Spawn Wraith

WRAITH

Shadow Touch

Shadow Glide

MAD WRAITH

Mad Whispers

Touch of Madness

Touch of Chaos

SWORD WRAITH

Shadow Sword

Death Strike

Shadow Glide

DREAD WRAITH

Shroud of Night

Dread Blade

Death Shriek

Shadow Glide

WYVERN

Bite

Claws

Flyby Attack

WYVERN

Sting

Aerial Agility

FELL WYVERN

Necrovenom Sting

Pestilent Breath

XORN

Claw

Triple Strike

Earthy Maw

Earth Glide

Retreat

Submerge

DIAMONDHIDE XORN

Undermine

ZOMBIE

ZOMBIE ROTTER

Slam

ZOMBIE

Slam

Zombie Grab

Zombie Weakness

GRAVEHOUND

Bite

Death Jaws

Zombie Weakness

CORRUPTION CORPSE

Grave Stench

Slam

Mote of Corruption

Death Burst

ROTWING ZOMBIE

Slam
Flying Charge
Zombie Weakness

CHILLBORN ZOMBIE

Chillborn Aura
Slam
Death Burst
Ice Reaper

ZOMBIE HULK

Slam
Zombie Smash
Rise Again