Actions (PHB p127, 8-3, 8-4)

* provokes an attack of opportunity † may provoke an AoO Free Actions

• Drop item, drop to floor, speak, cast quickened spell*, etc.

Move-Equivalent Actions

- Climb (1/4 normal speed), sheathe weapon*, open door, pick up item*, get stored item*, move heavy object*, stand up from prone, load light/hand crossbow*, etc.
- Draw weapon, ready/loose shield can be combined with a regular move action if your base attack is at least +1, otherwise they are move-equivalent actions

Standard Actions (take action and standard move)

 Single attack, ready (trigger a partial action), aid another, bull rush, feint (see bluff, PHB p64), overrun, heal dying ally*, light torch with tindertwig*, use skill that takes one action†, turn undead, attack a weapon* or object†, total defense, cast 1-action spell*, etc.

Full-Round Actions (take action and 5' step)

• Full attack, climb (1/2 normal speed), use skill that take 1 round[†], coup de grace^{*} (PHB p133), light torch^{*}, change form^{*}, refocus (no move), escape from being entangled, load heavy/repeating crossbow^{*}, bard/sorcerer casting a meta-magic 1-action spell^{*}, etc.

Partial Actions

- Single attack, cast spell, single move, partial run (x2 speed)
- Above get 5' step only, except single move

Fight Defensively (PHB p124)

• -4 on all attacks, +2 dodge bonus to AC for the same round

Charge (PHB p124)

- Must move at least 10' (up to double move), all in a straight line
- +2 to attack, -2 to AC for 1 round

Total Defense (PHB p127)

• No action other than standard move, get +4 dodge to AC for 1 round

Subdual (PHB p134)

• A normal weapon can be made to deal subdual damage (or vice versa) with a -4 penalty on the attack roll

Disarm (PHB p137)

- Defender gets AoO
- In a melee attack, make opposed attack roll, +4 for each size difference to larger weapon, +4 to defender if their weapon is two-handed
- If defender loses, he is disarmed, if attacker loses, the defender may attempt to disarm the attacker

Overrun (PHB p139)

- During move portion of charge, you can try to move past opponent, opponent may avoid or block
- If opponent tries to block, make a trip attack against him, if you succeed, you can continue moving
- If you fail and are tripped, you are prone in defender's square
- If you fail but are not tripped, move back 5'; if that square is occupied, you fall prone in it

Bull Rush (PHB p136)

- Move into defender's square, provokes AoO, each with 25% of targeting defender by mistake
- Make opposed strength check (+/-4 for each size above/below medium), +2 bonus for charging, defender gets +4 for having more than 2 legs or being extraordinarily stable
- If you succeed, push defender back 5', and you can move with the defender back an extra 1' for each point of difference in the roll, but this can provoke AoOs from others.
- If you fail, move back 5'

Aid (PHB p135)

• Make attack against AC 10, if you succeed, an ally who is attacking an opponent you threaten can take either a +2 to their attack, or +2 circumstance bonus to their AC against that opponent

Attacking an Object (PHB p135, 8-11)

• AC 5 + size modifier

• +4 to att	+4 to attack roll if attacking with melee weapon			
Size	Example	Modifier		
Colossal	Broad side of barn	-8		
Gigantic	Narrow side of barn	-4		
Huge	Wagon	-2		
Large	Big door	-1		
Small	Chair	+1		
Tiny	Tome	+2		
Diminutiv	re Scroll	+4		
Fine	Potion in vial	+8		

Strike a Weapon (PHB p136, 8-13)

 Attacking weapon can be no more than one size smaller than target weapon, attacker and defender make opposed attack rolls, if attacker wins, it hits.

Weapon	Hardness	HP
Tiny blade	10	1
Small blade	10	2
Medium blade	10	5
Large blade	10	10
Small metal-hafted	10	10
Medium metal-hafted	10	25
Small hafted	5	2
Medium hafted	5	5
Large hafted	5	10
Huge club	5	60
Buckler (small)	10	5
Small wooden shield (medium)	5	10
Small steel shield (medium)	10	10
Large wooden shield (large)	5	15
Large steel shield (large)	10	20
Tower shield (huge)	5	20

Trip (PHB p139)

- Can only try to trip an opponent who is up to one size larger than you
- Make melee touch attack
- If attacker succeeds, make a Strength check versus opponent's Strength or Dexterity (whichever is higher). Each takes +/-4 for every size difference from medium, defender gets +4 for more than 2 legs or being extraordinarily stable
- If you win, opponent is tripped (prone), if you lose, opponent may make Strength check against your Strength or Dexterity (higher) to trip you

Grapple (PHB p137)

- Grapple check = base attack + strength mod + special size mod
- Special size mod: Colossal +16, Gargantuan +12, Huge +8, Large +4, Small -4, Tiny -8, Diminutive -12, Fine -16
- To start, grab an opponent (make a melee touch attack), provokes AoO from target; if AoO does damage, you fail to grapple
- If attack succeeds, attacker and opponent make opposed grapple checks to start the grapple
- If succeeds, move into target's space (provokes AoO from others)
- You can join a grapple with no AoO from target and grab succeeds automatically
- When grappled, make opposed grapple check as an attack to do any of following:
 - 1d3 + Str mod subdual damage (-4 to check for normal)
 - Pin target, or break the pin a target has over an ally
 - Escape
- · Can attack with light weapons when grappled
- Escape artist check vs. grapple check to wriggle free as a standard action and move away

Ability	Modifier	Ability	Modifier	Ability	Modifier
0-1	-5	8-9	-1	16-17	+3
2-3	-4	10-11	0	18-19	+4
4-5	-3	12-13	+1	20-21	+5
6-7	-2	14-15	+2	22-23	+6

Turning (PHB p139)

• Range: 60 feet, line of sight

• Roll 1d20 + Cha mod; table below shows highest HD you can turn

Check	Max HD	Check	Max HD
up to 0	Cleric level - 4	13-15	Cleric level + 1
1-3	Cleric level - 3	16-18	Cleric level + 2
4-6	Cleric level - 2	19-21	Cleric level + 3
7-9	Cleric level - 1	22+	Cleric level + 4
10-12	Cleric level		

- Roll 2d6 + Cleric level + Cha mod, determine number of HD turned
- Undead with 1/2 HD of cleric's level are destroyed
- Turned undead flee for 10 rounds, if they can't, they cower
- If cleric gets closer than 10', turned undead will return to normal

Jump Checks (PHB p70)

Type of Jump	DC	Max. Distance/Height	
Running, long*	distance + 5	Character's height x 6'	
Standing, long	2 x distance + 4	Character's height x 2'	
Running, high*	4 x height + 2	Character's height x 1.5'	
Standing, high	8 x height - 6	Character's height	
Jump Back	8 x distance + 2	Character's height	
For characters with speed of 20', multiply DC by 3/2, 40' by 3/4, 15' by 2, etc.			
*must move 20' before jumping, can't take running jump in heavy armor			

Tumble Checks (PHB p75)

- DC Task
- Treat fall as if it were 10 feet shorter for damage calculation 15 Tumble up to 20', success means no AoOs 15

25 Tumble up to 20', including occupied squares, success means no AoOs

Untrained Skills	(PHB p59, 4-2)
	Armor Check

	Armor Check		Armor Check
Skill (Ability)	Penalty	Skill (Ability)	Penalty
Appraise (Int)		Intimidate (Cha)	
Balance (Dex)	Yes	Jump (Str)	Yes
Bluff (Cha)		Listen (Wis)	
Climb (Str)	Yes	Move Silently (Dex)	Yes
Concentration (Con)		Perform (Cha)	
Craft (Int)		Ride (Dex)	
Diplomacy (Cha)		Scry (Int)	
Disguise (Cha)		Search (Int)	
Escape Artist (Dex)	Yes	Sense Motive (Wis)	
Forgery (Int)		Spot (Wis)	
Gather Information (Cha)	Swim (Str)	
Heal (Wis)		Use Rope (Dex)	
Hide (Dex)	Yes	Wilderness Lore (Wis)	

Trained Skills with Check Penalties (PHB p59, 4-2)

Pick Pocket (Dex) and Tumble (Dex) are both subject to armor check penalties

Skill Synergies (PHB p63-76)

5 ranks in	+2 bonus to
Bluff	Diplomacy, Intimidate, Pick Pockets
Handle Animal	Ride
Jump	Tumble
Prof (herbalist)	Heal
Sense Motive	Diplomacy
Tumble	Balance, Jump

Skill Synergies Under Special Circumstances (PHB p63-76)

5 ranks in	+2 bonus to	Circumstance
Animal Empathy	Handle Animal	Get bonus when dealing with animals, need 9 ranks when dealing with beasts to get bonus
Bluff	Disguise	When known that you are being observed and trying to act in character
Bluff	Innuendo	Sending only
Decipher Script	Use Magic Device	Only if related to scrolls
Sense Motive	Innuendo	Receiving or intercepting only
Spellcraft	Use Magic Device	Only if related to scrolls
Use Rope	Climb	When using a rope to climb
Use Rope	Escape Artist	When binding someone
Escape Artist	Use Rope	When escaping from rope bonds
Intuit Direction	Wilderness Lore	When trying to avoid getting lost

Concentration Checks (PHB p151)

Condition	Check DC
Injury	10 + damage taken + level of spell being cast
Spell	10 + damage taken + level of spell being cast
Grappling or Pinned	Can only cast spells with without somatic components, and any material components must already be in hand. DC is 20 + level of spell being cast
Vigorous Motion	10 + level of spell being cast
Violent Motion	15 + level of spell being cast
Violent Weather	Hail, dust, etc.: 10 + level of spell being cast Blinding rain, sleet, etc.: 15 + level of spell being cast
Casting Defensively	15 + level of spell being cast
Entangled	15

Spell Saving Throw (PHB p150)

• DC is 10 + spell level + ability modifier

Spell Resistance (DMG p81)

• Spellcaster makes check (1d20 + caster level) vs. SR rating

Counterspell (PHB p152)

- · Ready an action that selects a target of your counterspell
- Identify spell, Spellcraft check DC 15 + spell's level, as a free action • Cast appropriate counterspell (same spell, opposite spell, dispel magic, etc.)

Scrolls (DMG p203, see this page for non-damage mishap effects)

- Must be same type (arcane/divine) as user can cast, must be in user's class spell list, user must meet minimum required attribute for casting spells at that level
- If user is of level to cast spell, can cast without check
- If not of level, make Spellcraft check, DC is scroll creator's level + 1
- If failed, make Wisdom check (DC 5, 1 fails). Fail takes 1d6 damage/spell level

Cover (PHB p133, 8-9)

·	<i>cover</i> (1 11 <i>D p</i> 100, 0 0)			
	Degree of Cover	AC Bonus	Ref Save Bonus	
	1/4	+2	+1	
	1/2	+4	+2	
	3/4	+7	+3	
	9/10	+10	+4 (1/2 damage on fail, none on success)	

Concealment (PHB p133, 8-10)

Concealment	Example	Miss Chance
1/4	Light fog, some darkness	10%
1/2	Dense fog (at 5')	20%
3/4	Dense foliage	30%
9/10	Near total darkness	40%
total	Blind, total darkness,	50%, and must
	dense fog (at 10')	guess location

Combat Modifiers (PHB p132, 8-8)

Circumstance	Melee	Ranged				
Attacker flanking defender	+2	-				
Attacker on higher ground	+1	+0				
Attacker prone	-4	*				
Attacker invisible	+2†	+2†				
Defender sitting or kneeling	+2	-2				
Defender stunned, cowering, off-balance, climbing	+2†	+2†				
Defender surprised, flat-footed	+0†	$+2^{+}$				
Defender running	+0†	-2†				
Defender (not Attacker) grappling	+0‡	+0‡				
Defender pinned	+4†	-4†				
* Only crosshow can be used to Defender loses Day bonus to AC						

Only crossbow can be used † Defender loses Dex bonus to AC ‡ roll randomly to see who is the target, they lose Dex bonus to AC

Range (PHB p118)

- -2 for each range increment
- 5 increments maximum for thrown, 10 increments maximum for projectile

Hidden Rolls (DMG p17)

Skills checks that might be secret: Bluff, Diplomacy, Hide, Listen, Move Silently, Rope Use, Search, Spot

Condition Summary

Ability Drained (DMG p72)

• Str, Dex 0: unable to move; Con 0: dead; Int, Wis, Cha 0: unconscious

Blinded (DMG p83)

- All targets have full concealment
- Move at half speed
- Enemies get +2 when attacking, you lose any Dex bonus to your AC
- Str and Dex based checks at -4

Confused (DMG p84)

- Roll 1d10 each round:
- 1 Wander away for 1 minute
- 2-6 Do nothing for 1 round7-9 Attack nearest creature for 1 round
- 7-9 Attack nearest creature for 1 round10 Act normally for 1 round
- A confused creature, if attacked, attacks their attacker next turn

Cowering (DMG p84)

• Lose Dex bonus to AC, +2 to be hit, can take no actions

Dazed (DMG p84)

· Can take no actions

Dying (DMG p84)

• 10% chance of stabilizing each round, otherwise lose 1 HP

Entangled (DMG p84)

• -2 to attack, -4 effective Dex, Concentration check DC 15 for casters

Fear (DMG p76)

Fear effects are cumulative, adding to the total level of fear

- Shaken: -2 morale penalty on attack rolls, saves, and checks
- **Frightened**: As Shaken, but will flee (on path of their choosing) until out of sight (or hearing) of the source. If unable to flee, will fight.
- **Panicked**: As Shaken, but will flee (random path), and have 50% of dropping items in hand. If unable to flee, will cower.

Prone (DMG p85)

- Prone creature takes -4 on melee attacks, cannot used ranged weapons, except crossbow (which has no penalties)
- Attackers get +4 (melee) or -4 (ranged) on attacks
- Standing up is a move-equivalent action

Staggered (DMG p85)

· If subdual damage equals current HP, can only take partial actions

Stunned (DMG p85)

- Lose Dex bonus to AC, +2 to be hit, can take no actions
- Drop any items in hand

Energy Drain (DMG p75)

- For each negative level:
 - -1 to all skill and ability checks
 - -1 to attacks
 - -1 to saving throws
 - -1 effective level
- · Lose highest spell prepared
- If not removed after 24 hours, make Fort save (DC in creature description)
- If failed, lose level (XP set to midpoint between levels)
- If negative level is equal or greater than number of levels, character is slain

Falling Objects (DMG p89, 3-18)

- 1d6 for every 10' fallen
- If hit by a falling object, add 1d6 for every additional 200 pounds,

• Smaller objects use these increments, instead of 10' Object Weight Distance Object Weight Distance 200-101 30-11 20' 50' 100-51 30 10-6 60' 50-31 40' 1-5 70

Walls (DMG p107, 4-3)

Wall Type	Typical Thickness	Break DC	Hardness	Hit Points*	Climb DC
Masonry	1'	35	8	90	15
Superior masonry	1'	35	8	90	20
Reinforced masonry	1'	45	8	180	15
Hewn stone	3'	50	8	540	22
Unworked stone	5'	65	8	900	20
Iron	3"	30	10	90	25
Paper	paper-thin	1	-	1	30
Wood	6"	20	5	60	21
Magically treated**	-	+20	x2	$x2^{\dagger}$	-

* Per 10'x10' section

** Add modifiers to any other wall type † Or 50, whichever is greater

Doors (DMC n108 4-4)

Doois (Divid più	0,4-4/				
	Typical		Hit	Brea	ak DC
Door Type	Thickness	Hardness	Points	Stuck	Locked
Simple wooden	1"	5	10	13	15
Good wooden	1.5"	5	15	16	18
Strong wooded	2"	5	20	23	25
Stone	4"	8	60	28	28
Iron	2"	10	60	28	28
Portcullis, wooden	3"	5	30	25*	25*
Portcullis, iron	2"	10	60	25*	25*
Lock	-	15	30		
Hinge	-	15	30		
* DOU PO U		DCC 1			

* DC to lift. Use appropriate door DC for break.

Spotting Distance/Difficulty (DMG p60, 3-1, 3-2)

Distan	ice	Difficulty			
Terrain	Distance (avg)	Circumstance	DC		
Smoke/heavy fog	2d4x5' (25')	Base	20		
Jungle/dense forest	2d4x10' (50')	Size	+/-4 per size		
Light forest	3d6x10' (105')	Contrast	+/-5 or more		
Scrub, brush/bush	6d6x10' (210')	Stillness (not moving)	+5		
Grassland	6d6x20' (420')	6+ creatures	-2		
Total darkness	Limit of sight	Moonlight*	+5		
Indoors (lit)	Line of sight	Starlight**	+10		
	_	Total Darkness	darkvision		

*+5 bonus to check if spotter has low-light vision or darkvision to that range
**+5 to check if spotter has low-light vision or +10 for darkvision to that range

Special Abilities (DMG p71-72, 3-12)

	Extraordinary	Supernatural	Spell-like
Affected by dispel?	No	No	Yes
Spell Resistance offers protection?	No	No	Yes
Suppressed by Antimagic Field?	No	Yes	Yes
Use provokes AoO?	No	No	Yes

Antimagic (DMG p72)

- Spells centered outside the field but overlap still affect the area outside
- · Summoned creature vanish until field goes away
- Constructs, elemental, undead, etc. still function, but lose supernatural and spell-like abilities

Detect Spells (PHB p193-194)

Spell Plants/Animals	Area/Range 90°/60'	Round 1 presence	Round 2 number	Round 3 condition/location
Alignment	90°/60'	presence	number	strength/location
Magic	90°/60'	presence	number	strength/location
Poison	thing, 5' cube	presence, V	Vis/Alchemy check D	C 20 to identify
Scrying	120' radius	presence, o	pposed Scry check to :	see scrier
Secret Doors	90°/60'	presence	number/location	mechanism, 1/rnd
Snare/Pits	90°/60'	presence	number/location	type/trigger, 1/rnd
Thoughts	90°/60'	presence	number/strength	surface thoughts
Undead	90°/60'	presence	number/strongest	strength/location

Alignment (good/evil/law/chaos) strength:

0 0	,	0	
Creature/Object	Power	Power	Aura
Creature	HD/5	Lingering	Dim
Undead	HD/2	1 or less	Faint
Elemental	HD/2	2-4	Moderate
Magic (item/spell)	Caster level/2	5-10	Strong
Outsider	HD	11+	Overwhelming
Cleric	level		-

Lingering time is 1d6 multiplied by (original strength): 1 minute (faint), 10 minutes (moderate), 1 hour (strong), 1 day (overwhelming)

Weapons (PHB p98, 7-4)

Tune	Damaga	Critical	Dango	Size/ Proficiency/ Dmg Type
Type Axe, orc double	Damage 1d8/1d8	x3	Range	L/E/S
Axe, throwing	1d6	x2	10'	S/M/S
Battleaxe	1d8	x3		M/M/S
Chain, spiked* Club	2d4 1d6	x2 x2	10'	L/E/P M/S/B
Crossbow, hand	1d0	19-20/x2	30'	T/E/P
Crossbow, heavy	1d10	19-20/x2	120'	M/S/P
Crossbow, light	1d8	$19-20/x^{2}$	80'	S/S/P
Crossbow, repeating Dagger	1d8 1d4	19-20/x2 19-20/x2	80' 10'	M/E/P T/S/P
Dagger, punching	1d4	x3	10	T/S/P
Dart	1d4	x2	20'	M/S/P
Falchion	2d4	$18-20/x^{2}$		L/M/S
Flail, dire Flail, heavy	1d8/1d8 1d10	x2 19-20/x2		L/E/B L/M/B
Flail, light	1d8	x2		M/M/B
Gauntlet, spiked	1d4	x2		T/S/P
Glaive*	1d10	x3		L/M/S
Greataxe Greatclub	1d12 1d10	x3 x2		L/M/S L/M/B
Greatsword	2d6	$19-20/x^2$		L/M/S
Guisarme*	2d4	x3		L/M/S
Halberd	1d10	x3	00'	L/M/PS
Halfspear Hammer, hooked	1d6 1d6/1d4	x3 x3/x4	20'	M/S/P M/E/BP
Hammer, light	1d4	x2	20'	S/M/B
Javelin	1d6	x2	30'	M/S/P
Kama	1d6	x2		S/E/S
Kama, halfling Kukri	1d4 1d4	x2 18-20/x2		T/E/S T/E/S
Lance, heavy*	1d4 1d8	x3		M/M/P
Lance, light	1d6	x3		S/M/P
Longbow	1d8	x3	100'	L/M/P
Longbow, composite Longspear*	1d8 1d10	x3 x3	110'	L/M/P L/M/P
Longsword	1d8	19-20/x2		M/M/S
Mace, heavy	1d8	x2		M/S/B
Mace, light	1d6	x2		S/S/B
Morningstar Net	1d8	x2	10'	M/S/BP M/E/-
Nunchaku	1d6	x2	10	S/E/B
Nunchaku, halfling	1d4	x2		T/E/B
Pick, heavy Quarterstaff	1d6 1d6/1d6	x4 x2		M/M/P
Ranseur*	2d4	x2 x3		L/S/B L/M/P
Rapier	1d6	18-20/x2		M/M/P
Sap	1d6§	x2		S/M/B
Scimitar Scythe	1d6 2d4	18-20/x2 x4		M/M/P L/M/PS
Sickle	2d4 1d6	x4 x2		S/S/S
Shortbow	1d6	x3	60'	M/M/P
Shortbow, composite	1d6	x3	70'	M/M/P
Shortspear Shuriken	1d8 1	x3 x2	20' 30'	L/S/P T/E/P
Siangham	1 1d6	x2 x2	50	S/E/P
Siangham, halfling	1d4	x2		T/E/P
Sling	1d4	x2	50'	S/S/B
Strike, unarmed (M) Strike, unarmed (S)	1d3§ 1d2§	x2 x2		-/S/B -/S/B
Sword, short	1d2§ 1d6	$\frac{x^2}{19-20/x^2}$		-/ S/ B S/M/P
Sword, bastard	1d10	$10^{-}20/x^{2}$		M/E/S
Sword, two-bladed	1d8/1d8	19-20/x2		L/E/S
Trident Urgosh, dwarven	1d8 1d8/1d6	x2 x3	10'	M/M/P
Urgosn, dwarven Waraxe, dwarven	1d8/1d6 1d10	x3 x3		L/E/SP M/E/S
Warhammer	1d8	x3		M/M/B
Whip	1d2§	x2	15'	S/E/S

Whip * Reach weapon

Masterwork: +1 to attack roll

Mithral: Weigh half as much

Adamantine: Natural (cannot be dispelled) enhancement, does not stack with magic enhancement: 1d3/1d6 is +1, 1d8/1d10/1d12 is +2 Darkwood: Weigh half as much

Armor (PHB p104, 7-5)

Туре	Armor Bonus	Max. Dex Bonus	Check Penalty	Spell Failure
Padded	+1	+8	0	5%
Leather	+2	+6	0	10%
Studded leather	+3	+5	-1	15%
Chain shirt	+4	+4	-2	20%
Hide	+3	+4	-3	20%
Scale mail	+4	+3	-4	25%
Chainmail	+5	+2	-5	30%
Breastplate	+5	+3	-4	25%
Splint mail	+6	+0	-7	40%
Banded mail	+6	+1	-6	35%
Half-plate	+7	+0	-7	40%
Full plate	+8	+1	-6	35%
Buckler	+1		-1	5%
SW shield	+1		-1	5%
SS shield	+1		-1	5%
LW shield	+2		-2	15%
LS shield	+2		-2	15%
Tower shield	cover		-10	50%

Masterwork: Armor check penalty reduced by 1

Mithral: 1 category lighter, spell failure 10% less, maximum dexterity bonus +2, armor check penalty reduce by 3

Adamantine: Natural (cannot be dispelled) enhancement: Light armor or shield gets +1, medium gets +2, heavy gets +3

Darkwood: Weigh half as much, shield's check penalty reduced by 2

Poisons (DMG p80, 3-16)

-		Initial	Secondary
Source	Туре	Damage	Damage
Small centipede	Injury DC 11	1d2 Dex	1d2 Dex
Greenblood oil	Injury DC 13	1 Con	1d2 Con
Medium-size spider	Injury DC 14	1d4 Str	1d6 Str
Bloodroot	Injury DC 12	0	1d4 Con + 1d6 Wis
Purple worm	Injury DC 24	1d6 Str	1d6 Str
Large scorpion	Injury DC 18	1d6 Str	1d6 Str
Wyvern	Injury DC 17	2d6 Con	2d6 Con
Blue whinnis	Injury DC 14	1 Con	Unconscious
Giant wasp	Injury DC 18	1d6 Dex	1d6 Dex
Shadow essence	Injury DC 17	1 Str*	2d6 Str
Black adder	Injury DC 12	0	1d6 Str
Deathblade	Injury DC 20	1d6 Con	2d6 Con
Malyss root paste	Contact DC 16	1 Dex	2d4 Dex
Nitharit	Contact DC 13	0	3d6 Con
Dragon bile	Contact DC 26	3d6 Str	0
Sassone leaf residue	Contact DC 16	2d12 hp	1d6 Con
Terinav root	Contact DC 16	1d6 Dex	2d6 Dex
Carrion crawler brain	Contact DC 13	Paralysis	0
Black lotus extract	Contact DC 20	3d6 Con	3d6 Con
Oil of taggit	Ingested DC 15	0	Unconscious
Id moss	Ingested DC 14	1d4 Int	2d6 Int
Striped toadstool	Ingested DC 11	1 Wis	2d6 Wis + 1d4 Int
Aresnic	Ingested DC 13	1 Con	1d8 Con
Lich dust	Ingested DC 17	2d6 Str	1d6 Str
Dark reaver powder	Ingested DC 18	2d6 Con	1d6 Con + 1d6 Str
Ungol dust	Inhaled DC 15	1 Cha	1d6 Cha + 1 Cha*
Burnt othur fumes	Inhaled DC 18	1 Con*	3d6 Con
Insanity mist	Inhaled DC 15	1d4 Wis	2d6 Wis
* Permanent			

Diseases (DMG p75, 3-14)

Name	Infection	DC	Incubation	Damage				
Blinding sickness	Ingested	16	1d3 days	1d4 Str‡				
Cackle fever	Inhaled	16	1 day	1d6 Wis				
Demon fever	Injury	18	1 day	1d6 Con**				
Devil chills†	Injury	14	1d4 days	1d4 Str				
Filth fever	Injury	12	1d3 days	1d3 Dex, 1d3 Con				
Mindfire	Inhaled	12	1 day	1d4 Int				
Mummy rot*	Contact	20	1 day	1d6 Con				
Red ache	Injury	15	1d3 days	1d6 Str				
Shakes	Contact	13	1 day	1d8 Dex				
Slimy doom	Contact	14	1 day	1d4 Con**				

* Save does not mean recovery, must be magically healed

** Make another save, failure means 1 point of temp. damage becomes permanent † Must make 3 saves in a row to recover

‡ Every time 2 or more points of damage is done, make another save or be blinded

NPCs (DMG p37-40)

- assumes stats are all 10s, add modifiers as appropriate
- number of feats/skill points does not include human bonus

Adept

-	Base	Saves	hp		Skill	5	Spell	s/day	y
Level	Attack	F/R/W	(d8)	Feats	points	0	1	2	3
1	+0	+0/+0/+2	6	1	8	3	1		
2	+1	+0/+0/+3	9	1	10	3	1		
3	+1	+1/+1/+3	13	2	12	3	2		
4	+2	+1/+1/+4	16	2	14	3	2	0	
5	+2	+1/+1/+4	20	2	16	3	2	1	
6	+3	+2/+2/+5	23	3	18	3	2	1	
7	+3	+2/+2/+5	27	3	20	3	3	2	
8	+4	+2/+2/+6	30	3	22	3	3	2	0
9	+4	+3/+3/+6	34	4	24	3	3	2	1
10	+5	+3/+3/+7	37	4	28	3	3	2	1

Aristocrat

Level	Base Attack	Saves F/R/W	hp (d8)	Feats	Skill points
1	+0	+0/+0/+2	8	1	16
2	+1	+0/+0/+3	12	1	20
3	+2	+1/+1/+3	17	2	24
4	+3	+1/+1/+4	21	2	28
5	+3	+1/+1/+4	26	2	32
6	+4	+2/+2/+5	30	3	36
7	+5	+2/+2/+5	35	3	40
8	+6/+1	+2/+2/+6	39	3	44
9	+6/+1	+3/+3/+6	45	4	48
10	+7/+2	+3/+3/+7	49	4	52

Commoner

Level	Base Attack	Saves F/R/W	hp (d8)	Feats	Skill points
1	+0	+0/+0/+0	- 4	1	16
2	+1	+0/+0/+0	6	1	20
3	+1	+1/+1/+1	9	2	24
4	+2	+1/+1/+1	11	2	28
5	+2	+1/+1/+1	14	2	32
6	+3	+2/+2/+2	16	3	36
7	+3	+2/+2/+2	19	3	40
8	+4	+2/+2/+2	21	3	44
9	+4	+3/+3/+3	24	4	48
10	+5	+3/+3/+3	26	4	52

Expert

Level	Base Attack	Saves F/R/W	hp (d8)	Feats	Skill points
1	+0	+0/+0/+2	6	1	24
2	+1	+0/+0/+3	9	1	30
3	+2	+1/+1/+3	13	2	36
4	+3	+1/+1/+4	16	2	42
5	+3	+1/+1/+4	20	2	48
6	+4	+2/+2/+5	23	3	54
7	+5	+2/+2/+5	27	3	60
8	+6/+1	+2/+2/+6	30	3	66
9	+6/+1	+3/+3/+6	34	4	72
10	+7/+2	+3/+3/+7	37	4	78

Warrior

Level	Base Attack	Saves F/R/W	hp (d8)	Feats	Skill points
1	+1	+2/+0/+0	8	1	8
2	+2	+3/+0/+0	12	1	10
3	+3	+3/+1/+1	17	2	12
4	+4	+4/+1/+1	21	2	14
5	+5	+4/+1/+1	26	2	16
6	+6/+1	+5/+2/+2	30	3	18
7	+7/+2	+5/+2/+2	35	3	20
8	+8/+3	+6/+2/+2	39	3	22
9	+9/+4	+6/+3/+3	45	4	24
10	+10/+5	+7/+3/+3	49	4	28

Dispel Magic (PHB p196)

Targeted dispel: Dispel check (1d20 + 1 per caster level, max +10) against DC of 11 + caster level of spell to be dispelled

Area dispel: 30' radius, make checks against spell with highest caster level until one is dispelled

Counterspell: Make a dispel check

Experience Point Awards (DMG p166, 7-1)

Party CR						Challer	ige Ratii	ng			
1-3 300 600 900 1350 1800 2700 3600 5400 7200 10800 4 300 600 800 1200 1600 2400 3200 4800 6400 9600 5 300 500 750 1000 1500 2250 3000 4500 6000 7200 6000 7200 6000 7200 6000 7200 6000 7200 6000 7200 6000 7200 6000 7200 6000 7200 6300 7200 6300 7200 6300 7200 6300 7200 6300 7200 6300 730 6300 4200 6300 7200 6300 730 100 1500 2200 3600 4800 900 1200 1800 1600 2400 3600 4800 200 3000 150 1200 1800 160 2200 300 150 1200 1800 1200 1800 1200 1800 1200 1800 1200 1800 1200 1800 1	Party	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR
4 300 600 800 1200 1600 2400 3200 4800 6400 9600 5 300 500 750 1000 1500 2250 3000 4500 6000 9000 6 300 450 600 900 1200 1800 2700 3600 5400 7200 7 263 394 525 700 1050 1400 2100 1600 2400 3600 4800 9 225 338 506 675 900 1350 1800 2700 4050 10 250 375 563 750 1000 150 2000 3000 12 250 375 563 750 1000 150 2000 3000 13 250 375 563 750 1000 150 2000 300 14 12 13 14 15 16 17 18 19 20 15 12000 1800 1200 1	Level	1	2	3	4	5	6	7	8	9	10
5 300 500 750 1000 1500 2250 3000 4500 6000 9000 6 300 450 600 900 1200 1800 2700 3600 5400 7200 7 263 394 525 700 1050 1400 2100 3150 4200 6300 8 200 300 450 600 800 1200 1600 2400 3600 4800 9 225 338 506 675 900 1350 1800 2000 3000 10 250 375 563 750 1000 150 2000 3000 11 275 413 619 825 1100 1650 2200 14 15 375 563 844 16 17 18 19 20 5 1200 1800 1620 2800 375 163	1-3	300	600	900	1350	1800	2700	3600	5400	7200	10800
6 300 450 600 900 1200 1800 2700 3600 5400 7200 7 263 394 525 700 1050 1400 2100 3150 4200 6300 8 200 300 450 600 800 1200 1600 2400 3600 4800 9 225 338 506 675 900 1350 1800 2700 4050 10 250 375 563 750 1000 1650 2200 12 250 375 563 750 900 1200 1800 13 14 15 813 619 825 788 1050 14 16 12 13 14 15 16 17 18 19 20 4 12 13 14 15 16 17 18 19 20 5	4	300	600	800	1200	1600	2400	3200	4800	6400	9600
7 263 394 525 700 1050 1400 2100 3150 4200 6300 8 200 300 450 600 800 1200 1600 2400 3600 4800 9 225 338 506 675 900 1350 1800 2700 4050 10 250 375 563 750 1000 1500 2000 3000 11 275 413 619 825 1100 1650 2200 12 300 450 675 900 1200 1800 1200 1800 13 1 12 300 450 675 900 1200 1800 14 15 300 450 675 900 1200 1800 425 15 375 563 844 400 600 410 400 600 425 16 11 12 13 14 15 16 17 18 19 20 <t< th=""><th>5</th><th>300</th><th>500</th><th>750</th><th>1000</th><th>1500</th><th>2250</th><th>3000</th><th>4500</th><th>6000</th><th>9000</th></t<>	5	300	500	750	1000	1500	2250	3000	4500	6000	9000
8 200 300 450 600 800 1200 1600 2400 3600 4800 9 225 338 506 675 900 1350 1800 2700 4050 10 250 375 563 750 1000 1500 2000 3000 11 275 413 619 825 1100 1650 2200 12 275 413 619 825 100 1650 2200 13 275 563 750 000 1200 1800 14 15 16 675 900 1200 1800 15 375 563 844 16 12 13 14 15 16 17 18 19 20 4 12800 2600 25200 2700 3600 2500 2700 400 600 5 12000 18000 <	6	300	450	600	900	1200	1800	2700	3600	5400	7200
9 225 338 506 675 900 1350 1800 2700 4050 10 250 375 563 750 1000 1500 2000 3000 11 275 413 619 825 1100 1650 2200 12 275 413 619 825 100 1650 2200 13 275 300 450 675 900 1200 1800 14 2 2 300 450 675 900 1200 1800 15 2 375 563 844 1050 375 563 844 16 12 13 14 15 16 17 18 19 20 4 12 13 14 15 16 17 18 19 20 4 1200 1800 2400 2500 2400 3600 2400 3600 2400 7 8400 12600 16800 25200 2400 </th <th>7</th> <th>263</th> <th>394</th> <th>525</th> <th>700</th> <th>1050</th> <th>1400</th> <th>2100</th> <th>3150</th> <th>4200</th> <th>6300</th>	7	263	394	525	700	1050	1400	2100	3150	4200	6300
10 250 375 563 750 1000 1500 2000 3000 11 275 413 619 825 1100 1650 2200 12 325 488 675 900 1200 1800 13 14 15 255 488 731 975 1300 14 16 16 16 325 488 731 975 1300 14 16 16 16 350 525 788 1050 15 563 844 400 600 600 600 600 600 600 600 600 425 788 199 20 425 17 18 12 13 14 15 16 17 18 19 20 4 12800 1800 21600 2520 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	8	200	300	450	600	800	1200	1600	2400	3600	4800
11 275 413 619 825 1100 1650 2200 12 300 450 675 900 1200 1800 13 325 488 731 975 1300 14 1 1 1 325 488 731 975 1300 14 15 563 844 400 600 600 425 15 563 844 400 600 425 425 400 600 17 12 13 14 15 16 17 18 19 20 4 12800 1800 1440 15 16 17 18 19 20 4 12800 1800 2520 5 <th>9</th> <th></th> <th>225</th> <th>338</th> <th>506</th> <th>675</th> <th>900</th> <th>1350</th> <th>1800</th> <th>2700</th> <th>4050</th>	9		225	338	506	675	900	1350	1800	2700	4050
12 300 450 675 900 1200 1800 13 325 488 731 975 1300 14 350 525 788 1050 15 375 563 844 16 375 563 844 16 400 600 17 12 13 14 15 678 CR C	10			250	375	563	750	1000	1500	2000	3000
13 325 488 731 975 1300 14 350 525 788 1050 15 375 563 844 16 375 563 844 16 400 600 17 563 844 16 525 788 1050 17 12 13 14 15 16 17 18 19 20 4 12800 18000 1600 21600 17 18 19 20 4 12800 1600 16200 21600 22500 10 16 17 18 19 20 4 12600 16800 25200 10 16 17 18 19 20 5 12000 18000 21600 22800 10 10 10 100 100 1000 1600 2250 10 10 10 100 100 1200 18000 2400 3000 11 10 10 10	11				275	413	619	825	1100	1650	2200
13 325 488 731 975 1300 14 350 525 788 1050 15 375 563 844 16 375 563 844 16 400 600 17 563 844 16 525 788 1050 17 12 13 14 15 16 17 18 19 20 4 12800 18000 1600 21600 17 18 19 20 4 12800 1600 16200 21600 22500 10 16 17 18 19 20 4 12600 16800 25200 10 16 17 18 19 20 5 12000 18000 21600 22800 10 10 10 100 100 1000 1600 2250 10 10 10 100 100 1200 18000 2400 3000 11 10 10 10	12					300	450	675	900	1200	1800
15 375 563 844 16 400 600 17 20 25 Challenge Rating Party CR <	13						325	488	731	975	1300
16 17 400 600 425 Party Level 1 CR 12800 1400 21600 CR 12800 CR 12800 1400 21600 CR 12800 12600 16800 25200 E <th>14</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>350</th> <th>525</th> <th>788</th> <th>1050</th>	14							350	525	788	1050
17 425 CR CR <th>15</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>375</th> <th>563</th> <th>844</th>	15								375	563	844
17 425 CR CR <th>16</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>400</th> <th>600</th>	16									400	600
Party CR CR <tht< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></tht<>											
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$											
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$						Challe	nge Rati	ng			
4 12800 5 12000 18000 6 10800 14400 21600 7 8400 12600 16800 25200 8 7200 9600 14400 19200 28800 9 5400 8600 10800 16200 21600 32400 9 5400 8000 9000 12000 18000 24000 36000 10 4500 6600 9900 1200 18000 24000 36000 11 3300 4950 6600 9900 13200 18600 24000 36000 13 1950 2600 3900 5850 7800 1700 26600 3120 46800 14 1400 2100 2800 4500 6750 9000 13500 18000 27000 16 900 1200 1600 2400 3400 16200 16800 27000 170	Party	CR	CR	CR	CR				CR	CR	CR
5 12000 18000 6 10800 14400 21600 7 8400 12600 16800 25200 8 7200 9600 14400 19200 28800 9 5400 8000 16200 21600 32400 10 4500 6600 9900 13200 18000 26400 39600 11 3300 4950 6600 9900 13200 18000 28400 39600 12 2400 3600 5400 7200 10800 14400 21600 28400 39600 13 1950 2600 3900 5850 7800 11700 15600 28400 31200 46800 14 1400 2100 2800 4200 6300 8400 12600 1800 27000 16 900 1200 1600 2400 3200 4800 7200 9600 14400 12000	Level	11	12	13	14	15	16	17	18	19	20
6 10800 14400 21600	4	12800									
7 8400 12600 16800 25200 8 7200 9600 14400 19200 28800		12000	18000								
8 7200 9600 14400 19200 28800 Image: Constraint of the state o	6	10800	14400	21600							
9 5400 8100 10800 16200 21600 32400 10 4500 6000 9000 12000 18000 24000 36000 11 3300 4950 6600 9900 13200 19800 26400 39600 12 2400 3600 5400 7200 10800 14400 21600 28800 43200 13 1950 2600 3900 5850 7800 11700 15600 23400 31200 46800 14 1400 2100 2800 4200 6300 8400 12600 18000 2700 3600 15 1125 1500 2250 3000 4500 6750 9000 18000 27000 16 900 1200 1600 2400 3200 7650 10200 15300 17 638 956 1275 1700 2550 3400 5100 7650 10200											
10 4500 6000 9000 12000 18000 24000 36000 11 3300 4950 6600 9900 13200 19800 26400 39600 12 2400 3600 5400 7200 10800 14400 21600 28800 43200 13 1950 2600 3900 5850 7800 11700 15600 23400 31200 46800 14 1400 2100 2800 4200 6300 8400 12600 18800 27000 15 1125 1500 2250 3000 4500 6750 9000 1400 27000 16 900 1200 1600 2400 3200 4800 7200 9600 1400 1200 17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350											
11 3300 4950 6600 9900 13200 19800 26400 39600 12 2400 3600 5400 7200 10800 14400 21600 28800 43200 13 1950 2600 3900 5850 7800 11700 15600 23400 31200 46800 14 1400 2100 2800 4200 66300 8400 12600 16800 25200 33600 15 1125 1500 2250 3000 4500 6750 9000 13500 18000 27000 16 900 1200 1600 2400 3200 4800 7200 9600 14400 19200 17 638 956 1275 1700 2550 3400 760 9600 14400 19200 18 450 675 1013 1350 1800 2700 3600 5400 8100 10800											
12 2400 3600 5400 7200 10800 14400 21600 28800 43200 13 1950 2600 3900 5850 7800 11700 15600 23400 31200 46800 14 1400 2100 2800 4200 6300 8400 12600 16800 25200 33600 15 1125 1500 2250 3000 4500 6750 9000 18500 27000 16 900 1200 1600 2400 3200 4800 7200 9600 14400 19200 17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350 1800 2700 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
13 1950 2600 3900 5850 7800 11700 15600 23400 31200 46800 14 1400 2100 2800 4200 6300 8400 12600 16800 25200 33600 15 1125 1500 2250 3000 4500 6750 9000 13500 18000 27000 16 900 1200 1600 2400 3200 4800 7200 9600 14400 19200 17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350 1800 2700 2550 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
14 1400 2100 2800 4200 6300 8400 12600 16800 25200 33600 15 1125 1500 2250 3000 4500 6750 9000 13500 18000 27000 16 900 1200 1600 2400 3200 4800 7200 9600 14400 19200 17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350 1800 2700 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
15 1125 1500 2250 3000 4500 6750 9000 13500 18000 27000 16 900 1200 1600 2400 3200 4800 7200 9600 14400 19200 17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350 1800 2700 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
16 900 1200 1600 2400 3200 4800 7200 9600 14400 19200 17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350 1800 2700 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
17 638 956 1275 1700 2550 3400 5100 7650 10200 15300 18 450 675 1013 1350 1800 2700 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
18 450 675 1013 1350 1800 2700 3600 5400 8100 10800 19 475 713 1069 1425 1900 2850 3800 5700 8550											
19 475 713 1069 1425 1900 2850 3800 5700 8550											
		450									
CO 750 1000 1500 0000 1000 6000			475								8550 6000
20 500 750 1000 1500 2000 3000 4000 6000	20			500	750	1000	1500	2000	3000	4000	0000

Treasure Values per Encounter (DMG p170, 7-2)

	Treasure per		Treasure per	Treasure per				
EL	Encounter	EL	Encounter	EL	Encounter			
1	300 gp	8	3400 gp	15	22000 gp			
2	600 gp	9	4500 gp	16	28000 gp			
3	900 gp	10	5800 gp	17	36000 gp			
4	1200 gp	11	7500 gp	18	47000 gp			
5	1600 gp	12	9800 gp	19	61000 gp			
6	2000 gp	13	13000 gp	20	80000 gp			
7	2600 gp	14	17000 gp					

Treasure per 1000xp (based on DMG p170, 7-2)

Level	gp	Level	gp	Level	gp	Level	gp
1	1000	6	1111	11	2273	16	5833
2	1000	7	1238	12	2722	17	7059
3	1000	8	1417	13	3333	18	8704
4	1000	9	1667	14	4048	19	10702
5	1067	10	1933	15	4889	20	13333

To help stay within the treasure guidelines, find the average party level on the above table, which gives you the amount of treasure to give out with each 1000xp awarded.

'd20 System' and the 'd20 System' logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the d20 System License version 1.0. A copy of this License can be found at *www.wizards.com*.

'd20 System' and the d20 System logo are Trademarks owned by Wizards of the Coast and are used with permission.

 $Requires \ the \ use \ of \ the \ Dungeons \ \& \ Dragons \ \& \ Dragons \ \& \ Player's Handbook, \ Third \ Edition, \ published \ by \ Wizards \ of \ the \ Coast \ @$

 $Dungeons \ \& \ Dragons \ @ \ and \ Wizards \ of \ the \ Coast \ @ \ are \ Registered \ Trademarks \ of \ Wizards \ of \ the \ Coast, \ and \ are \ used \ with \ Permission.$

Most of the information presented here is publicly available in the System Reference Document, available at http://www.opengamingfoundation.org/srd.html

v2.0, Feb 9, 2000 http://home.golden.net/~novacane/DnD/index.html email comments, suggestions, corrections to novacane@golden.net