

[image: Image 1]

[image: Image 2]

[image: Image 3]

[image: Image 4]

[image: Image 5]

PLAYER’S COMPANION

Create heroic characters possessing elemental power from this supplement for the world’s greatest roleplaying game

[image: Image 6]

[image: Image 7]

[image: Image 8]

Credits

Table of Contents

Sasquatch Game Studio

Designers:

Chapter 1: Races

Richard Baker, Robert J. Schwalb, Stephen Schubert

...3

Editors: David Noonan, Stacy Janssen Aarakocra ..3

Interior Illustrators: Mark Behm, Eric Belisle, Noah Bradley, Deep Gnome ...5

Anna Christenson, Emrah Elmasli, Klaus Pillon, Claudio Genasi...7

Pozas, Lee Smith

Goliath ..10

Wizards of the Coast

Chapter 2: Spells ..12

D&D Lead Designers: Mike Mearls, Jeremy Crawford Spell Lists ..12

Managing Editor: Jeremy Crawford Spell Descriptions ...15

Additional Design: Rodney Thompson, Peter Lee, Matt Sernett Producer: Greg Bilsland

Art Directors: Kate Irwin, Shauna Narciso Preface

Cover Illustrator: Raymond Swanland Graphic Designers: Emi Tanji, Matthew Stevens In the adventure Princes of the Apocalypse, the cosmic Proofreading: Jennifer Clarke Wilkes threat of Elemental Evil reaches the Forgotten Realms.

Project Management: Neil Shinkle, John Hay This supplement provides new options for player Production Services: Cynda Callaway, Jefferson Dunlap, characters in that epic campaign. If your Dungeon David Gershman

Brand and Marketing: Nathan Stewart, Liz Schuh, Master allows, these options can be used in other Chris Lindsay, Shelly Mazzanoble, Hilary Ross, John Feil, campaigns as well.

Laura Tommervik, Kim Lundstrom, Trevor Kidd The genasi in chapter 1 and all of the spells in chapter Playtesters: Teos Abadia, Robert Alaniz, Rory Alexander, Jay 2 appear in the appendices of Princes of the Apocalypse.

Anderson, Paul Baalham, Stacy Bermes, Joseph Bloch, carlo bosticco, Ken Breese, Tim Eagon, Pierce Gaithe, Richard Green, T. E. Hendrix, Sterling Hershey, Paul Hughes Matthew Jording, Yan Lacharité, Shane Leahy, Ryan Leary, Jonathan Longstaff, Jon Machnicz, Farrell Madden, Matt Maranda, Paul Melamed, Shawn MerwinLou Michelli, Rob Mickunas, Mike Mihalas, John Proudfoot, Rob Quillen II, Karl Resch, Sam Sherry, Sam E Simpson Jr, Pieter Sleijpen ON THE COVER

Unleashing his eldritch

might, the Harper wizard

Zelraun Roaringhorn stands

fast against the cataclysmic

might of the Air Prophet

Aerisi Kalinoth and the

Cult of Howling Hatred,

in this scene illustrated by

Raymond Swanland.

640Z3276001 EN

Published March 2015

 Disclaimer: For safe utilization of elemental magic, remember the following guidelines. You can drink water but not fire. You can breathe air but not earth. You can walk on earth but not on water (unless you have the right pair of boots or spell). You can do a lot of things with fire, but almost all of them are bad ideas.

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, Elemental Evil, the dragon ampersand, Princes of the Apocalypse, Player’s Handbook, Monster Manual, Dungeon Master’s Guide, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries. All characters and their distinctive likenesses are property of Wizards of the Coast. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast.

Sasquatch Game Studio and the Sasquatch Game Studio logo are trademarks of Sasquatch Game Studio LLC.

MADE IN U.S.A. ©2015 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH.

Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK.

[image: Image 9]

Chapter 1: Races

his chapter presents three new

Avian Mannerisms

races to supplement those in the Player’s Handbook: aarakocra, genasi, and The resemblance of aarakocra to birds isn’t limited to goliaths. A gnome subrace—the deep

physical features. Aarakocra display many of the same gnome—is also included. These new

mannerisms as ordinary birds. They are fastidious options are available when you make a about their plumage, frequently tending their feathers, character, provided that your DM allows cleaning and scratching away any tiny passengers they them in your campaign.

might have picked up. When they deign to descend from the sky, they often do so near pools where they can catch Aarakocra

fish and bathe themselves.

Many aarakocra punctuate their speech with chirps, Sequestered in high mountains atop tall trees, the sounds they use to convey emphasis and to shade aarakocra, sometimes called birdfolk, evoke fear and meaning, much as a human might through facial wonder. Many aarakocra aren’t even native to the expressions and gestures. An aarakocra might become Material Plane. They hail from a world beyond—from frustrated with people who fail to pick up on the the boundless vistas of the Elemental Plane of Air.

nuances; an aarakocra’s threat might be taken as a jest They are immigrants, refugees, scouts, and explorers, and vice versa.

their outposts functioning as footholds in a world both The idea of ownership baffles most aarakocra. After strange and alien.

all, who owns the sky? Even when explained to them, Beak and Feather

they initially find the notion of ownership mystifying.

As a result, aarakocra who have little interaction with From below, aarakocra look much like large birds.

other people might be a nuisance as they drop from the Only when they descend to roost on a branch or walk sky to snatch livestock or plunder harvests for fruits across the ground does their humanoid appearance and grains. Shiny, glittering objects catch their eyes.

reveal itself. Standing upright, aarakocra might reach They find it hard not to pluck the treasure and bring it 5 feet tall, and they have long, narrow legs that taper to back to their settlement to beautify it. An aarakocra who sharp talons.

spends years among other races can learn to inhibit Feathers cover their bodies. Their plumage typically these impulses.

denotes membership in a tribe. Males are brightly Confinement terrifies the aarakocra. To be grounded, colored, with feathers of red, orange, or yellow. Females trapped underground, or imprisoned by the cold, have more subdued colors, usually brown or gray. Their unyielding earth is a torment few aarakocra can heads complete the avian appearance, being something withstand. Even when perched on a high branch or at like a parrot or eagle with distinct tribal variations.

rest in their mountaintop homes, they appear alert, with eyes moving and bodies ready to take flight.

Sky Wardens

Homelands

Nowhere are the aarakocra more comfortable than in the sky. They can spend hours in the air, and some go as Most aarakocra live on the Elemental Plane of Air.

long as days, locking their wings in place and letting the Aarakocra can be drawn into the Material Plane, thermals hold them aloft. In battle, they prove dynamic sometimes to pursue enemies or thwart their foes’

and acrobatic fliers, moving with remarkable speed and designs there. Accident might also send a nest of grace, diving to lash opponents with weapons or talons aarakocra tumbling into a world on that plane. A few before turning and flying away.

find their way to such a world through portals on their Once airborne, an aarakocra leaves the sky with own plane and establish nests in high mountains or in reluctance. On their native plane, they can fly for days the canopies of old forests.

or months, landing only to lay their eggs and feed Once tribes of aarakocra settle in an area, they share their young before launching themselves back into a hunting territory that extends across an area up to the air. Those that make it to a world in the Material 100 miles on a side, with each tribe hunting in the lands Plane find it a strange place. They sometimes forget nearest to their colony, ranging farther should game or ignore vertical distances, and they have nothing but become scarce.

pity for those earthbound people forced to live and toil A typical colony consists of one large, open-roofed on the ground.

nest made of woven vines. The eldest acts as leader with the support of a shaman.

Chapter 1 | Races

3

[image: Image 10]

[image: Image 11]

[image: Image 12]

[image: Image 13]

Aarakocra in the Forgotten Realms Never well established in Faerûn, aarakocra have only four major colonies: in the Star Mounts within the High Forest, in the Storm Horns in Cormyr, in the Cloven Mountains on the Vilhon Reach, and in the Mistcliffs in Chult.

Those colonies established in the Star Mounts, closest to the Dessarin Valley, were ever a secretive and guarded people, only spotted during their flights over the High Forest.

A cruel and rapacious green dragon nearly wiped out the population and scattered the survivors. These aarakocra and their descendants have sworn vengeance against the dragon and may be seen scouring the lands of the North and Cormyr for signs of their foe.

Their only remaining settlement lies on the slopes of the Star Mounts’ southernmost mountains. At the headwaters of the Unicorn Run, the Last Aerie is home to several dozen aarakocra. Recently, aarakocra elders detected changes in the prevailing winds that they regarded as a bad omen.

Unlike the aarakocra of other worlds on the Material Plane, the aarakocra of the Realms rarely travel to the Elemental Plane of Air.

Great Purpose

Aarakocra enjoy peace and solitude. Most of them have little interest in dealing with other peoples and less interest in spending time on the ground. For this reason, it takes an exceptional circumstance for an aarakocra to leave his or her tribe and undertake the adventurer’s life. Neither treasure nor glory is enough to lure them from their tribes; a dire threat to their people, a mission of vengeance, or a catastrophe typically lies at the heart of the aarakocra adventurer’s chosen path.

Two other circumstances might call an aarakocra to adventure. First, aarakocra have historical ties to the Wind Dukes of Aqaa. Exceptional individuals honor that connection and might seek out the missing pieces of the Rod of Seven Parts, the remains of an artifact fashioned by the Wind Dukes long ago to defeat the Queen of Chaos’s monstrous champion, Miska the Wolf-Spider.

When plunged into Miska’s body, the chaos in his blood sundered the rod and scattered its pieces across the multiverse. Recovering the pieces means gaining honor and esteem in the eyes of the vaati who forged it and could possibly restore a powerful weapon for defense against the agents of elemental evil.

Second, aarakocra are sworn foes of elemental earth, in particular the gargoyles that serve Ogrémoch, the Aarakocra Names

Prince of Earth. The Aarakocra word for gargoyle is loosely translated as “flying rock,” and battles As with much of their speech, aarakocra names include between aarakocra and gargoyles have raged across clicks, trills, and whistles to the point that other peoples the Elemental Planes of Earth and Air, occasionally have a difficult time pronouncing them. Typically, a spilling into a world on the Material Plane. Aarakocra name has two to four syllables with the sounds acting on that plane might leave their colonies to lend aid to as connectors. When interacting with other races, other humanoids committed to fighting earth cults and aarakocra may use nicknames gained from people they thwarting their efforts.

meet or shortened forms of their full names.

An aarakocra of either gender may have one of these short names: Aera, Aial, Aur, Deekek, Errk, Heehk, Ikki, Kleeck, Oorr, Ouss, Quaf, Quierk, Salleek, Urreek, or Zeed.

Chapter 1 | Races

4

[image: Image 14]

[image: Image 15]

[image: Image 16]

[image: Image 17]

Aarakocra Traits

their hair back in braids or cut it short to keep it from getting in their way as they work.

As an aarakocra, you have certain traits in common Svirfneblin are well adapted for their subterranean with your people. Being able to fly at high speed existence. They have excellent darkvision, and many starting at 1st level is exceptionally effective in certain of them have magical talents that rival the innate circumstances and exceedingly dangerous in others.

spellcasting of the drow and duergar. They are As a result, playing an aarakocra requires special surprisingly strong for their size, enduring toil and consideration by your DM.

danger that would overwhelm most other people.

 Ability Score Increase. Your Dexterity score increases by 2, and your Wisdom score increases by 1.

Master Miners

 Age. Aarakocra reach maturity by age 3. Compared to humans, aarakocra don’t usually live longer Despite their guarded natures, svirfneblin aren’t joyless.

than 30 years.

They admire skillful work and delicate craftsmanship,

 Alignment. Most aarakocra are good and rarely just like any other gnome. Svirfneblin love gemstones choose sides when it comes to law and chaos. Tribal of all kinds, and they boldly seek out precious stones in leaders and warriors might be lawful, while explorers the deepest and darkest tunnels. They are also expert and adventurers might tend toward chaotic.

gemcutters and miners, and they prize rubies above all

 Size. Aarakocra are about 5 feet tall. They have thin, other gemstones.

lightweight bodies that weigh between 80 and 100

pounds. Your size is Medium.

Deep Dwellers

 Speed. Your base walking speed is 25 feet.

Svirfneblin are known as deep gnomes because they choose to live far below the earth’s surface. Most svirfneblin never see the light of day. Their homes Aarakocra Backgrounds

are well-hidden strongholds concealed by mazelike Backgrounds that are most appropriate for aarakocra include passages and clever illusions. Vast networks of mine the outlander, the hermit, and the sage.

tunnels ring most svirfneblin settlements, guarded by The small colonies of aarakocra are insular and remote, and few aarakocra live away from their roosts. In the Star Mounts of the High Forest in the Forgotten Realms, no more than a few dozen aarakocra live away from the nests of their families. Those that do are usually rangers or fighters, constantly patrolling for outside threats.

 Flight. You have a flying speed of 50 feet. To use this speed, you can’t be wearing medium or heavy armor.

 Talons. You are proficient with your unarmed strikes, which deal 1d4 slashing damage on a hit.

 Language. You can speak, read, and write Common, Aarakocra, and Auran.

Deep Gnome

Forest gnomes and rock gnomes are the gnomes most commonly encountered in the lands of the surface world. There is another subrace of gnomes rarely seen by any surface-dweller: deep gnomes, also known as svirfneblin. Guarded, and suspicious of outsiders, svirfneblin are cunning and taciturn, but can be just as kind-hearted, loyal, and compassionate as their surface cousins.

Born of Deep Earth

Svirfneblin seem more like creatures of stone than flesh. Their leathery skin is usually a gray, brown, or dun hue that acts as a natural camouflage with the rock around them. Their bodies are gnarled with hard muscle or fat, and they are heavier than their small stature suggests; svirfneblin often weigh 100 pounds or more but rarely stand much more than 3 feet tall.

Male svirfneblin are bald from early childhood, although adults can grow stiff beards or mustaches.

Females have full heads of hair, and they usually tie Chapter 1 | Races

5

[image: Image 18]

[image: Image 19]

[image: Image 20]

deadly traps and concealed sentries. Once a traveler where they come from and what they are up to, but a passes through the outer defenses, the tunnels open few eventually learn to trust good-hearted people of the up into marvelous cavern-towns carved from the surface world.

surrounding rock with exquisite care. The svirfneblin A few svirfneblin become merchants who deal with are austere in their comforts compared to their surface other races both above and below ground. Drow, cousins, but they take great pride in their stonework.

duergar, and other peoples know that svirfneblin are Deep gnomes do their best to remain hidden. Even usually neutral in outlook and typically honest in if surface travelers succeed in locating a svirfneblin their dealings. Serving as middlemen between races community, winning their trust can be even more too hostile to deal with each other directly can be difficult. Those rare travelers who do succeed in lucrative, and it serves an important defensive function; befriending deep gnomes find that they are loyal and svirfneblin middlemen tend to know more about rumors courageous allies against any foe.

and threats between rival merchants than anybody else.

Scouts and Spies

Deep Gnome Names

Surface-dwelling gnomes often take up the adventurer’s Svirfneblin prefer less flamboyant names than their life out of sheer curiosity about the world around rock gnome or forest gnome cousins. Clan names them, eager to see new things and meet new people.

reflect skills or occupations that a particular family is By comparison, most svirfneblin possess very little associated with, and sometimes change if a noteworthy wanderlust and rarely travel far from home. They individual strikes out in a new direction.

see the surface world as a bewildering place without Male Names: Belwar, Brickers, Durthmeck, Firble, boundaries and filled with unknown dangers.

Krieger, Kronthud, Schneltheck, Schnicktick, Nevertheless, a few svirfneblin understand that it is Thulwar, Walschud

necessary to know something about what is happening Female Names: Beliss, Durthee, Fricknarti, Ivridda, on the surface near their hidden refuges. As a result, Krivi, Lulthiss, Nalvarti, Schnella, Thulmarra, some svirfneblin become scouts, spies, or messengers Wirsidda

who venture abroad, doing their best to avoid attention.

Clan Names: Crystalfist, Gemcutter, Ironfoot, These travelers are notoriously close-mouthed about Rockhewer, Seamfinder, Stonecutter

Chapter 1 | Races

6

[image: Image 21]

[image: Image 22]

Deep Gnome Traits

Intelligence is your spellcasting ability for these spells, and you cast them at their lowest possible levels.

When you create a gnome character, you may choose the deep gnome as an alternative to the subraces in the Genasi

 Player’s Handbook. For your convenience, the traits of the gnome and the deep gnome are combined here.

Those who think of other planes at all consider them

 Ability Score Increase. Your Intelligence score remote, distant realms, but planar influence can be felt increases by 2, and your Dexterity score increases by 1.

throughout the world. It sometimes manifests in beings

 Age. Deep gnomes are short-lived for gnomes. They who, through an accident of birth, carry the power of the mature at the same rate humans do and are considered planes in their blood. The genasi are one such people, full-grown adults by 25. They live 200 to 250 years, the offspring of genies and mortals.

although hard toil and the dangers of the Underdark The Elemental Planes are often inhospitable to often claim them before their time.

natives of the Material Plane: crushing earth, searing

 Alignment. Svirfneblin believe that survival depends flames, boundless skies, and endless seas make on avoiding entanglements with other creatures and not visiting these places dangerous for even a short time.

making enemies, so they favor neutral alignments. They The powerful genies, however, don’t face such troubles rarely wish others ill, and they are unlikely to take risks when venturing into the mortal world. They adapt well on behalf of others.

to the mingled elements of the Material Plane, and

 Size. A typical svirfneblin stands about 3 to 3½ feet they sometimes visit—whether of their own volition or tall and weighs 80 to 120 pounds. Your size is Small.

compelled by magic. Some genies can adopt mortal

 Speed. Your base walking speed is 25 feet.

guise and travel incognito.

 Superior Darkvision. Your darkvision has a radius During these visits, a mortal might catch a genie’s of 120 feet.

eye. Friendship forms, romance blooms, and sometimes

 Gnome Cunning. You have advantage on all children result. These children are genasi: individuals Intelligence, Wisdom, and Charisma saving throws with ties to two worlds, yet belonging to neither. Some against magic.

genasi are born of mortal–genie unions, others have two

 Stone Camouflage. You have advantage on Dexterity genasi as parents, and a rare few have a genie further (stealth) checks to hide in rocky terrain.

up their family tree, manifesting an elemental heritage

 Languages. You can speak, read, and write Common, that’s lain dormant for generations.

Gnomish, and Undercommon. The svirfneblin dialect Occasionally, genasi result from exposure to a surge is more guttural than surface Gnomish, and most of elemental power, through phenomena such as an svirfneblin know only a little bit of Common, but those eruption from the Inner Planes or a planar convergence.

who deal with outsiders (and that includes you as Elemental energy saturates any creatures in the area an adventurer) pick up enough Common to get by in and might alter their nature enough that their offspring other lands.

with other mortals are born as genasi.

Optional Feat

Heirs to Elemental Power

If your DM allows the use of feats from chapter 6 of the Genasi inherit something from both sides of their dual Player’s Handbook, your deep gnome character has nature. They resemble humans but have unusual skin access to the following special feat.

color (red, green, blue, or gray), and there is something odd about them. The elemental blood flowing through Svirfneblin Magic

their veins manifests differently in each genasi, often as Prerequisite: Gnome (deep gnome) magical power.

You have inherited the innate spellcasting ability of your Seen in silhouette, a genasi can usually pass for ancestors. This ability allows you to cast nondetection human. Those of earth or water descent tend to be on yourself at will, without needing a material heavier, while those of air or fire tend to be lighter. A component. You can also cast each of the following given genasi might have some features reminiscent of spells once with this ability: blindness/deafness, blur, the mortal parent (pointed ears from an elf, a stockier and disguise self. You regain the ability to cast these frame and thick hair from a dwarf, small hands and spells when you finish a long rest.

feet from a halfling, exceedingly large eyes from a gnome, and so on).

Genasi almost never have contact with their elemental Deep Gnomes in the Forgotten Realms parents. Genies seldom have interest in their mortal In the Forgotten Realms, deep gnomes live within a perilous, offspring, seeing them as accidents. Many feel nothing subterranean world known as the Underdark. This maze of for their genasi children at all.

caverns and tunnels is home to some of the most feared Some genasi live as outcasts, driven into exile for their creatures in Faerûn. Because of this, the svirfneblin that dwell here are much more distrusting and wary than their unsettling appearance and strange magic, or assuming kin on other worlds. Rarely do they allow strangers within leadership of savage humanoids and weird cults in their midst, and those that they must deal with are kept untamed lands. Others gain positions of great influence, at arms length. If one is lucky enough to be trusted by the especially where elemental beings are revered. A few deep gnomes, they are a friend for life. For the svirfneblin genasi leave the Material Plane to find refuge in the of the Underdark, genuine trust is a commodity far more households of their genie parents.

valuable than gold.

Chapter 1 | Races

7

[image: Image 23]

[image: Image 24]

[image: Image 25]

[image: Image 26]

[image: Image 27]

[image: Image 28]

Wild and Confident

Those living on the frontier, though, have a much harder time. People there tend to be less accepting Genasi rarely lack confidence, seeing themselves of differences. Sometimes a cold shoulder and a as equal to almost any challenge in their path. This suspicious glare are the best genasi can hope for; in certainty might manifest as graceful self-assurance more backward places, they face ostracism and even in one genasi and as arrogance in another. Such self-violence from people who mistake them for fiends.

confidence can sometimes blind genasi to risk, and their Facing a hard life, these genasi seek isolation in the great plans often get them and others into trouble.

wilds, making their homes in mountains or forests, near Too much failure can chip away at even a genasi’s lakes, or underground.

sense of self, so they constantly push themselves to Most air and fire genasi in the Realms are improve, honing their talents and perfecting their craft.

descendants of the djinn and efreet who once ruled Genasi Lands

Calimshan. When those rulers were overthrown, their planetouched children were scattered. Over thousands As rare beings, genasi might go their entire lives of years, the bloodlines of those genasi have spread without encountering another one of their kind. There into other lands. Though far from common, air and fire are no great genasi cities or empires. Genasi seldom genasi are more likely to be found in the western regions have communities of their own and typically adopt the of Faerûn, along the coast from Calimshan north up to cultures and societies into which they are born. The the Sword Coast, and into the Western Heartlands to more strange their appearance, the harder time they the east. Some remain in their ancient homeland.

have. Many genasi lose themselves in teeming cities, In contrast, water and earth genasi have no common where their distinctiveness hardly raises an eyebrow in history. Individuals have difficulty tracing their own places accustomed to a variety of different people.

lineage, and bloodlines occasionally skip a generation or two. Many earth genasi originated in the North and spread out from there. Water genasi come from coastal Genasi on Athas

areas, the largest concentration of them hailing from the Although any world that includes one or more elemental regions surrounding the Sea of Fallen Stars.

planes can feature genasi, on Athas, the world of the Dark The distant land of Zakhara is known only in legends Sun campaign setting, elemental forces hold greater sway than they do on other worlds. As a people touched by to most inhabitants of Faerûn. There, genies and elemental power, genasi are viewed as seers, prophets, spellcasters enter into bargains, and genasi can result and chosen ones. The birth of a genasi, whether a slave, from such pacts. Those genasi have been sources of a noble, or a member of a desert tribe, is an auspicious great weal and woe in the history of that land.

event. Most Athasians believe a given genasi is destined for greatness—or infamy.

Chapter 1 | Races

8

[image: Image 29]

[image: Image 30]

Genasi Backgrounds

Air Genasi

Each genasi subrace has its own temperament, which might As an air genasi, you are descended from the djinn. As make some backgrounds more suitable than others.

changeable as the weather, your moods shift from calm Air genasi are proud of their heritage, sometimes to the to wild and violent with little warning, but these storms point of haughtiness. They can be flamboyant, and are keen rarely last long.

to have an audience. They rarely stay in one place for long, Air genasi typically have light blue skin, hair, and eyes.

always looking for a new sky to see and breathe. Air genasi A faint but constant breeze accompanies them, tousling who don’t live in cities favor open lands such as plains, the hair and stirring the clothing. Some air genasi deserts, and high mountains. Fitting backgrounds include charlatan, entertainer, and noble.

speak with breathy voices, marked by a faint echo. A few Earth genasi are more withdrawn, and their connection to display odd patterns in their flesh or grow crystals from the earth keeps them from being comfortable in most cities.

their scalps.

Their uncommon size and strength makes them natural

 Ability Score Increase. Your Dexterity score soldiers, though, and with their stoic demeanor, they can increases by 1.

encourage others and become great leaders. Many earth

 Unending Breath. You can hold your breath genasi live underground, where they can be in their favored indefinitely while you’re not incapacitated.

element. When they emerge from their caves, they might

 Mingle with the Wind. You can cast the levitate spell roam the hills and mountains or lay claim to old ruins.

once with this trait, requiring no material components, Appropriate backgrounds for earth genasi include hermit, and you regain the ability to cast it this way when you outlander, and soldier.

Fire genasi often get themselves into difficulty with their finish a long rest. Constitution is your spellcasting fiery tempers. Like their air genasi cousins, they sometimes ability for this spell.

flaunt their perceived superiority over common folk. But they also want others to share their high opinion of themselves, Earth Genasi

so they constantly seek to enhance their reputations.

As an earth genasi, you are descended from the cruel Likely backgrounds for a fire genasi include criminal, folk and greedy dao, though you aren’t necessarily evil. You hero, and noble.

have inherited some measure of control over earth, Water genasi almost all have some experience aboard reveling in superior strength and solid power. You tend or around sea vessels. They make excellent mariners and to avoid rash decisions, pausing long enough to consider fishers. Like earth genasi, though, water genasi prefer quiet your options before taking action.

and solitude; the wide shores are their natural homes. They

 Elemental earth manifests differently from one go where they want, do what they want, and rarely feel bound to anything. Good backgrounds for water genasi include individual to the next. Some earth genasi always have hermit and sailor.

bits of dust falling from their bodies and mud clinging to their clothes, never getting clean no matter how often they bathe. Others are as shiny and polished as Genasi Names

gemstones, with skin tones of deep brown or black, Genasi use the naming conventions of the people among eyes sparkling like agates. Earth genasi can also have whom they were raised. They might later assume smooth metallic flesh, dull iron skin spotted with rust, distinctive names to capture their heritage, such as a pebbled and rough hide, or even a coating of tiny Flame, Ember, Wave, or Onyx.

embedded crystals. The most arresting have fissures in their flesh, from which faint light shines.

Genasi Traits

 Ability Score Increase. Your Strength score increases by 1.

Your genasi character has certain characteristics in

 Earth Walk. You can move across difficult common with all other genasi.

terrain made of earth or stone without expending

 Ability Score Increase. Your Constitution score extra movement.

increases by 2.

 Merge with Stone. You can cast the pass without

 Age. Genasi mature at about the same rate as humans trace spell once with this trait, requiring no material and reach adulthood in their late teens. They live components, and you regain the ability to cast it this somewhat longer than humans do, up to 120 years.

way when you finish a long rest. Constitution is your

 Alignment. Independent and self-reliant, genasi tend spellcasting ability for this spell.

toward a neutral alignment.

 Size. Genasi are as varied as their mortal parents Fire Genasi

but are generally built like humans, standing anywhere As a fire genasi, you have inherited the volatile mood from 5 feet to over 6 feet tall. Your size is Medium.

and keen mind of the efreet. You tend toward impatience

 Speed. Your base walking speed is 30 feet.

and making snap judgments. Rather than hide your

 Languages. You can speak, read, and write Common distinctive appearance, you exult in it.

and Primordial. Primordial is a guttural language, filled Nearly all fire genasi are feverishly hot as if burning with harsh syllables and hard consonants.

inside, an impression reinforced by flaming red, coal-

 Subraces. Four major subraces of genasi are found black, or ash-gray skin tones. The more human-looking among the worlds of D&D: air genasi, earth genasi, fire have fiery red hair that writhes under extreme emotion, genasi, and water genasi. Choose one of these subraces.

while more exotic specimens sport actual flames dancing on their heads. Fire genasi voices might sound Chapter 1 | Races

9

[image: Image 31]

like crackling flames, and their eyes flare when angered.

tribe, while an individual’s heroic effort can ensure the Some are accompanied by the faint scent of brimstone.

entire group’s survival.

 Ability Score Increase. Your Intelligence score Goliaths thus place a premium on self-sufficiency and increases by 1.

individual skill. They have a compulsion to keep score,

 Darkvision. You can see in dim light within 60 feet of counting their deeds and tallying their accomplishments you as if it were bright light, and in darkness as if it were to compare to others. Goliaths love to win, but they see dim light. Your ties to the Elemental Plane of Fire make defeat as a prod to improve their skills.

your darkvision unusual: everything you see in darkness This dedication to competition has a dark side.

is in a shade of red.

Goliaths are ferocious competitors, but above all else

 Fire Resistance. You have resistance to fire damage.

they are driven to outdo their past efforts. If a goliath

 Reach to the Blaze. You know the produce flame slays a dragon, he or she might seek out a larger, more cantrip. Once you reach 3rd level, you can cast the powerful wyrm to battle. Few goliath adventurers reach burning hands spell once with this trait as a 1st-level old age, as most die attempting to surpass their past spell, and you regain the ability to cast it this way when accomplishments.

you finish a long rest. Constitution is your spellcasting ability for these spells.

Fair Play

Water Genasi

For goliaths, competition exists only when it is The lapping of waves, the spray of sea foam on the wind, supported by a level playing field. Competition measures the ocean depths—all of these things call to your heart.

talent, dedication, and effort. Those factors determine You wander freely and take pride in your independence, survival in their home territory, not reliance on magic though others might consider you selfish.

items, money, or other elements that can tip the balance Most water genasi look as if they just finished bathing, one way or the other. Goliaths happily rely on such with beads of moisture collecting on their skin and hair.

benefits, but they are careful to remember that such They smell of fresh rain and clean water. Blue or green an advantage can always be lost. A goliath who relies skin is common, and most have somewhat overlarge too much on them can grow complacent, a recipe for eyes, blue-black in color. A water genasi’s hair might disaster in the mountains.

float freely, swaying and waving as if underwater. Some This trait manifests most strongly when goliaths have voices with undertones reminiscent of whale song interact with other folk. The relationship between or trickling streams.

peasants and nobles puzzles goliaths. If a king lacks the

 Ability Score Increase. Your Wisdom score intelligence or leadership to lead, then clearly the most increases by 1.

talented person in the kingdom should take his place.

 Acid Resistance. You have resistance to acid damage.

Goliaths rarely keep such opinions to themselves, and

 Amphibious. You can breathe air and water.

mock folk who rely on society’s structures or rules to

 Swim. You have a swimming speed of 30 feet.

maintain power.

 Call to the Wave. You know the shape water cantrip Survival of the Fittest

(see chapter 2). When you reach 3rd level, you can cast the create or destroy water spell as a 2nd-level spell Among goliaths, any adult who can’t contribute to the once with this trait, and you regain the ability to cast it tribe is expelled. A lone goliath has little chance of this way when you finish a long rest. Constitution is your survival, especially an older or weaker one. Goliaths spellcasting ability for these spells.

have little pity for adults who can’t take care of themselves, though a sick or injured individual is Goliath

treated, as a result of the goliath concept of fair play.

A permanently injured goliath is still expected to pull At the highest mountain peaks—far above the slopes his or her weight in the tribe. Typically, such a goliath where trees grow and where the air is thin and the frigid dies attempting to keep up, or the goliath slips away in winds howl—dwell the reclusive goliaths. Few folk can the night to seek the cold will of fate.

claim to have seen a goliath, and fewer still can claim In some ways, the goliath drive to outdo themselves friendship with them. Goliaths wander a bleak realm feeds into the grim inevitability of their decline and of rock, wind, and cold. Their bodies look as if they death. A goliath would much rather die in battle, at the are carved from mountain stone and give them great peak of strength and skill, than endure the slow decay of physical power. Their spirits take after the wandering old age. Few folk have ever meet an elderly goliath, and wind, making them nomads who wander from peak even those goliaths who have left their people grapple to peak. Their hearts are infused with the cold regard with the urge to give up their lives as their physical of their frigid realm, leaving each goliath with the skills decay.

responsibility to earn a place in the tribe or die trying.

Because of their risk-taking, goliath tribes suffer Driven Competitors

from a chronic lack of the experience offered by long-term leaders. They hope for innate wisdom in their Every day brings a new challenge to a goliath. Food, leadership, for they can rarely count on a wisdom water, and shelter are rare in the uppermost mountain grown with age.

reaches. A single mistake can bring doom to an entire Chapter 1 | Races

10

[image: Image 32]

[image: Image 33]

[image: Image 34]

Goliath Names

Constitution modifier to the number rolled, and reduce the damage by that total. After you use this trait, you Every goliath has three names: a birth name assigned can’t use it again until you finish a short or long rest.

by the newborn’s mother and father, a nickname

 Powerful Build. You count as one size larger when assigned by the tribal chief, and a family or clan name. A determining your carrying capacity and the weight you birth name is up to three syllables long. Clan names are can push, drag, or lift.

five syllables or more and end in a vowel.

 Mountain Born. You’re acclimated to high altitude, Birth names are rarely linked to gender. Goliaths see including elevations above 20,000 feet. You’re also females and males as equal in all things, and they find naturally adapted to cold climates, as described in societies with roles divided by gender to be puzzling or chapter 5 of the Dungeon Master’s Guide.

worthy of mockery. To a goliath, the person who is best

 Languages. You can speak, read, and write at a job should be the one tasked with doing it.

Common and Giant.

A goliath’s nickname is a description that can change on the whim of a chieftain or tribal elder. It refers to a notable deed, either a success or failure, committed by the goliath. Goliaths assign and use nicknames with their friends of other races, and change them to refer to an individual’s notable deeds.

Goliaths present all three names when identifying themselves, in the order of birth name, nickname, and clan name. In casual conversation, they use their nickname.

Birth Names: Aukan, Eglath, Gae-Al, Gauthak, Ilikan, Keothi, Kuori, Lo-Kag, Manneo, Maveith, Nalla, Orilo, Paavu, Pethani, Thalai, Thotham, Uthal, Vaunea, Vimak

Nicknames: Bearkiller, Dawncaller, Fearless, Flintfinder, Horncarver, Keeneye, Lonehunter, Longleaper, Rootsmasher, Skywatcher, Steadyhand, Threadtwister, Twice-Orphaned, Twistedlimb, Wordpainter

Clan Names: Anakalathai, Elanithino, Gathakanathi, Kalagiano, Katho-Olavi, Kolae-Gileana, Ogolakanu, Thuliaga, Thunukalathi, Vaimei-Laga Goliath Traits

Goliaths share a number of traits in common with each other.

 Ability Score Increase. Your Strength score increases by 2, and your Constitution score increases by 1.

 Age. Goliaths have lifespans comparable to humans.

They enter adulthood in their late teens and usually live less than a century.

 Alignment. Goliath society, with its clear roles and tasks, has a strong lawful bent. The goliath sense of fairness, balanced with an emphasis on self-sufficiency and personal accountability, pushes them toward neutrality.

 Size. Goliaths are between 7 and 8 feet tall and weigh between 280 and 340 pounds. Your size is Medium.

 Speed. Your base walking speed is 30 feet.

 Natural Athlete. You have proficiency in the Athletics skill.

 Stone’s Endurance. You can focus yourself to occasionally shrug off injury. When you take damage, you can use your reaction to roll a d12. Add your Chapter 1 | Races

11

[image: Image 35]

Chapter 2: Spells

his chapter offers new spells for

2nd Level

many of the classes in the Player’s Dust devil (conjuration)

 Handbook. The spells provide various Earthbind (transmutation)

ways to harness the power of the

four elements.

 Skywrite (transmutation, ritual) Your DM determines whether these

 Warding wind (evocation)

spells are available at character creation, 3rd Level

whether they are discovered in a treasure trove, or whether you stumble upon them in an ancient Erupting earth (transmutation) library or other storehouse of magical knowledge.

 Flame arrows (transmutation) Tidal wave (conjuration)

Spell Lists

 Wall of water (evocation)

The following spell lists show which of the new spells 4th Level

are for a class. A spell’s school of magic is noted in parentheses after its name. If a spell can be cast Elemental bane (transmutation) as a ritual, the ritual tag also appears within the Watery sphere (conjuration) parentheses.

5th Level

Bard Spells

 Control winds (transmutation) Maelstrom (evocation)

Cantrips (0 Level)

 Transmute rock (transmutation) Thunderclap (evocation)

6th Level

1st Level

 Bones of the earth (transmutation) Investiture of flame (transmutation) Earth tremor (evocation)

 Investiture of ice (transmutation) 2nd Level

 Investiture of stone (transmutation) Pyrotechnics (transmutation) Investiture of wind (transmutation) Skywrite (transmutation, ritual) Primordial ward (abjuration) Warding wind (evocation)

7th Level

Druid Spells

 Whirlwind (evocation)

Your DM might add only a few of these spells to your Ranger Spells

druid’s spell list. For example, if your druid is from a coastal region, the druid might have access only to the new water-themed spells.

1st Level

 Absorb elements (abjuration) Cantrips (0 Level)

 Beast bond (divination)

 Create bonfire (conjuration) 3rd Level

 Control flames (transmutation) Frostbite (evocation)

 Flame arrows (transmutation) Gust (transmutation)

 Magic stone (transmutation) Sorcerer Spells

 Mold earth (transmutation)

 Shape water (transmutation) Cantrips (0 Level)

 Thunderclap (evocation)

 Create bonfire (conjuration) Control flames (transmutation) 1st Level

 Frostbite (evocation)

 Absorb elements (abjuration) Gust (transmutation)

 Beast bond (divination)

 Mold earth (transmutation)

 Ice knife (conjuration)

 Shape water (transmutation) Earth tremor (evocation)

 Thunderclap (evocation)

Chapter 2 | Spells

12

[image: Image 36]

[image: Image 37]

[image: Image 38]

1st Level

 Catapult (transmutation)

 Ice knife (conjuration)

 Earth tremor (evocation)

2nd Level

 Aganazzar’s scorcher (evocation) Dust devil (conjuration)

 Earthbind (transmutation)

 Maximilian’s earthen grasp (transmutation) Pyrotechnics (transmutation) Snilloc’s snowball swarm (evocation) Warding wind (evocation)

3rd Level

 Erupting earth (transmutation) Flame arrows (transmutation) Melf’s minute meteors (evocation) Wall of water (evocation)

4th Level

 Storm sphere (evocation)

 Vitriolic sphere (evocation) Watery sphere (conjuration) 5th Level

 Control winds (transmutation) Immolation (evocation)

6th Level

 Investiture of flame (transmutation) Investiture of ice (transmutation) Investiture of stone (transmutation) Investiture of wind (transmutation) 8th Level

 Abi-Dalzim’s horrid wilting (necromancy) Warlock Spells

Cantrips (0 Level)

 Create bonfire (conjuration) Frostbite (evocation)

 Magic stone (transmutation) Thunderclap (evocation)

2nd Level

 Earthbind (transmutation)

4th Level

 Elemental bane (transmutation) 6th Level

 Investiture of flame (transmutation) Investiture of ice (transmutation) Investiture of stone (transmutation) Investiture of wind (transmutation) Chapter 2 | Spells

13

[image: Image 39]

[image: Image 40]

[image: Image 41]

[image: Image 42]

Wizard Spells

1st Level

 Absorb elements (abjuration) Cantrips (0 Level)

 Catapult (transmutation)

 Create bonfire (conjuration) Ice knife (conjuration)

 Control flames (transmutation) Earth tremor (evocation)

 Frostbite (evocation)

2nd Level

 Gust (transmutation)

 Aganazzar’s scorcher (evocation) Mold earth (transmutation)

 Dust devil (conjuration)

 Shape water (transmutation) Earthbind (transmutation)

 Thunderclap (evocation)

 Maximilian’s earthen grasp (transmutation) Pyrotechnics (transmutation) Skywrite (transmutation, ritual) Snilloc’s snowball swarm (evocation) 3rd Level

 Erupting earth (transmutation) Flame arrows (transmutation) Melf’s minute meteors (evocation) Tidal wave (conjuration)

 Wall of sand (evocation)

 Wall of water (evocation)

4th Level

 Elemental bane (transmutation) Storm sphere (evocation)

 Vitriolic sphere (evocation) Watery sphere (conjuration) 5th Level

 Control winds (transmutation) Immolation (evocation)

 Transmute rock (transmutation) 6th Level

 Investiture of flame (transmutation) Investiture of ice (transmutation) Investiture of stone (transmutation) Investiture of wind (transmutation) 7th Level

 Whirlwind (evocation)

8th Level

 Abi-Dalzim’s horrid wilting (necromancy) Chapter 2 | Spells

14

[image: Image 43]

Spell Descriptions

fails if the beast’s Intelligence is 4 or higher. Until the spell ends, the link is active while you and the beast are The spells are presented in alphabetical order.

within line of sight of each other. Through the link, the Abi-Dalzim’s Horrid Wilting

beast can understand your telepathic messages to it, and it can telepathically communicate simple emotions 8th-level necromancy

and concepts back to you. While the link is active, Casting Time: 1 action

the beast gains advantage on attack rolls against any Range: 150 feet

creature within 5 feet of you that you can see.

Components: V, S, M (a bit of sponge) Duration: Instantaneous

Bones of the Earth

You draw the moisture from every creature in a 30-foot 6th-level transmutation

cube centered on a point you choose within range. Each Casting Time: 1 action

creature in that area must make a Constitution saving Range: 120 feet

throw. Constructs and undead aren’t affected, and Components: V, S

plants and water elementals make this saving throw Duration: Instantaneous

with disadvantage. A creature takes 10d8 necrotic You cause up to six pillars of stone to burst from places damage on a failed save, or half as much damage on a on the ground that you can see within range. Each pillar successful one.

is a cylinder that has a diameter of 5 feet and a height of Absorb Elements

up to 30 feet. The ground where a pillar appears must be wide enough for its diameter, and you can target 1st-level abjuration

ground under a creature if that creature is Medium or Casting Time: 1 reaction, which you take when you take smaller. Each pillar has AC 5 and 30 hit points. When acid, cold, fire, lightning, or thunder damage reduced to 0 hit points, a pillar crumbles into rubble, Range: Self

which creates an area of difficult terrain with a 10-foot Components: S

radius. The rubble lasts until cleared.

Duration: 1 round

If a pillar is created under a creature, that creature The spell captures some of the incoming energy, must succeed on a Dexterity saving throw or be lifted by lessening its effect on you and storing it for your next the pillar. A creature can choose to fail the save.

melee attack. You have resistance to the triggering If a pillar is prevented from reaching its full height damage type until the start of your next turn. Also, the because of a ceiling or other obstacle, a creature first time you hit with a melee attack on your next turn, on the pillar takes 6d6 bludgeoning damage and is the target takes an extra 1d6 damage of the triggering restrained, pinched between the pillar and the obstacle.

type, and the spell ends.

The restrained creature can use an action to make

 At Higher Levels. When you cast this spell using a Strength or Dexterity check (the creature’s choice) a spell slot of 2nd level or higher, the extra damage against the spell’s saving throw DC. On a success, the increases by 1d6 for each slot level above 1st.

creature is no longer restrained and must either move off the pillar or fall off it.

Aganazzar’s Scorcher

 At Higher Levels. When you cast this spell using 2nd-level evocation

a spell slot of 7th level or higher, you can create two Casting Time: 1 action

additional pillars for each slot level above 6th.

Range: 30 feet

Catapult

Components: V, S, M (a red dragon’s scale) 1st-level transmutation

Duration: Instantaneous

Casting Time: 1 action

A line of roaring flame 30 feet long and 5 feet wide Range: 150 feet

emanates from you in a direction you choose. Each Components: S

creature in the line must make a Dexterity saving throw.

Duration: Instantaneous

A creature takes 3d8 fire damage on a failed save, or half as much damage on a successful one.

Choose one object weighing 1 to 5 pounds within range

 At Higher Levels. When you cast this spell using a that isn’t being worn or carried. The object flies in a spell slot of 3rd level or higher, the damage increases by straight line up to 90 feet in a direction you choose 1d8 for each slot level above 2nd.

before falling to the ground, stopping early if it impacts against a solid surface. If the object would strike a Beast Bond

creature, that creature must make a Dexterity saving 1st-level divination

throw. On a failed save, the object strikes the target and Casting Time: 1 action

stops moving. In either case, both the object and the Range: Touch

creature or solid surface take 3d8 bludgeoning damage.

Components: V, S, M (a bit of fur wrapped in a cloth)

 At Higher Levels. When you cast this spell using a Duration: Concentration, up to 10 minutes spell slot of 2nd level or higher, the maximum weight of objects that you can target with this spell increases by 5

You establish a telepathic link with one beast you touch pounds, and the damage increases by 1d8, for each slot that is friendly to you or charmed by you. The spell level above 1st.

Chapter 2 | Spells

15

[image: Image 44]

[image: Image 45]

[image: Image 46]

Create Bonfire

• You instantaneously expand the flame 5 feet in one Conjuration cantrip

direction, provided that wood or other fuel is present Casting Time: 1 action

in the new location.

Range: 60 feet

• You instantaneously extinguish the flames Components: V, S

within the cube.

Duration: Concentration, up to 1 minute

• You double or halve the area of bright light and dim light cast by the flame, change its color, or both. The You create a bonfire on ground that you can see within change lasts for 1 hour.

range. Until the spells ends, the bonfire fills a 5-foot

• You cause simple shapes—such as the vague form of a cube. Any creature in the bonfire’s space when you cast creature, an inanimate object, or a location—to appear the spell must succeed on a Dexterity saving throw or within the flames and animate as you like. The shapes take 1d8 fire damage. A creature must also make the last for 1 hour.

saving throw when it enters the bonfire’s space for the first time on a turn or ends its turn there.

If you cast this spell multiple times, you can have up to The spell’s damage increases by 1d8 when you reach three of its non-instantaneous effects active at a time, 5th level (2d8), 11th level (3d8), and 17th level (4d8).

and you can dismiss such an effect as an action.

Control Flames

Control Winds

 Transmutation cantrip

 5th-level transmutation

Casting Time: 1 action

Casting Time: 1 action

Range: 60 feet

Range: 300 feet

Components: S

Components: V, S

Duration: Instantaneous or 1 hour (see below) Duration: Concentration, up to 1 hour You choose nonmagical flame that you can see within You take control of the air in a 100-foot cube that you range and that fits within a 5-foot cube. You affect it in can see within range. Choose one of the following one of the following ways:

effects when you cast the spell. The effect lasts for the spell’s duration, unless you use your action on a later Chapter 2 | Spells

16

[image: Image 47]

turn to switch to a different effect. You can also use your flying speed (if any) is reduced to 0 feet for the spell’s action to temporarily halt the effect or to restart one duration. An airborne creature affected by this spell you’ve halted.

descends at 60 feet per round until it reaches the ground

 Gusts. A wind picks up within the cube, continually or the spell ends.

blowing in a horizontal direction that you choose.

You choose the intensity of the wind: calm, moderate, Earth Tremor

or strong. If the wind is moderate or strong, ranged 1st-level evocation

weapon attacks that pass through it or that are made Casting Time: 1 action

against targets within the cube have disadvantage on Range: Self (10-foot radius) their attack rolls. If the wind is strong, any creature Components: V, S

moving against the wind must spend 1 extra foot of Duration: Instantaneous

movement for each foot moved.

 Downdraft. You cause a sustained blast of strong You cause a tremor in the ground in a 10-foot radius.

wind to blow downward from the top of the cube.

Each creature other than you in that area must make Ranged weapon attacks that pass through the cube a Dexterity saving throw. On a failed save, a creature or that are made against targets within it have takes 1d6 bludgeoning damage and is knocked prone.

disadvantage on their attack rolls. A creature must If the ground in that area is loose earth or stone, it make a Strength saving throw if it flies into the cube for becomes difficult terrain until cleared.

the first time on a turn or starts its turn there flying. On

 At Higher Levels. When you cast this spell using a a failed save, the creature is knocked prone.

spell slot of 2nd level or higher, the damage increases by

 Updraft. You cause a sustained updraft within the 1d6 for each slot level above 1st.

cube, rising upward from the cube’s bottom edge.

Elemental Bane

Creatures that end a fall within the cube take only half 4th-level transmutation

damage from the fall. When a creature in the cube makes a vertical jump, the creature can jump up to 10

Casting Time: 1 action

feet higher than normal.

Range: 90 feet

Components: V, S

Dust Devil

Duration: Concentration, up to 1 minute 2nd-level conjuration

Choose one creature you can see within range, and Casting Time: 1 action

choose one of the following damage types: acid, cold, Range: 60 feet

fire, lightning, or thunder. The target must succeed on Components: V, S, M (a pinch of dust) a Constitution saving throw or be affected by the spell Duration: Concentration, up to 1 minute for its duration. The first time each turn the affected Choose an unoccupied 5-foot cube of air that you can target takes damage of the chosen type, the target see within range. An elemental force that resembles takes an extra 2d6 damage of that type. Moreover, the a dust devil appears in the cube and lasts for the target loses any resistance to that damage type until spell’s duration.

the spell ends.

Any creature that ends its turn within 5 feet of the

 At Higher Levels. When you cast this spell using dust devil must make a Strength saving throw. On a a spell slot of 5th level or higher, you can target one failed save, the creature takes 1d8 bludgeoning damage additional creature for each slot level above 4th. The and is pushed 10 feet away. On a successful save, the creatures must be within 30 feet of each other when you creature takes half as much damage and isn’t pushed.

target them.

As a bonus action, you can move the dust devil up to Erupting Earth

30 feet in any direction. If the dust devil moves over 3rd-level transmutation

sand, dust, loose dirt, or small gravel, it sucks up the material and forms a 10-foot-radius cloud of debris Casting Time: 1 action

around itself that lasts until the start of your next turn.

Range: 120 feet

The cloud heavily obscures its area.

Components: V, S, M (a piece of obsidian)

 At Higher Levels. When you cast this spell using a Duration: Instantaneous

spell slot of 3rd level or higher, the damage increases by Choose a point you can see on the ground within 1d8 for each slot level above 2nd.

range. A fountain of churned earth and stone erupts in Earthbind

a 20-foot cube centered on that point. Each creature in that area must make a Dexterity saving throw. A 2nd-level transmutation

creature takes 3d12 bludgeoning damage on a failed Casting Time: 1 action

save, or half as much damage on a successful one.

Range: 300 feet

Additionally, the ground in that area becomes difficult Components: V

terrain until cleared away. Each 5-foot-square portion of Duration: Concentration, up to 1 minute the area requires at least 1 minute to clear by hand.

Choose one creature you can see within range. Yellow

 At Higher Levels. When you cast this spell using a strips of magical energy loop around the creature. The spell slot of 3rd level or higher, the damage increases by target must succeed on a Strength saving throw or its 1d12 for each slot level above 2nd.

Chapter 2 | Spells

17

[image: Image 48]

[image: Image 49]

[image: Image 50]

Flame Arrows

Frostbite

 3rd-level transmutation

 Evocation cantrip

Casting Time: 1 action

Casting Time: 1 action

Range: Touch

Range: 60 feet

Components: V, S

Components: V, S

Duration: Concentration, up to 1 hour Duration: Instantaneous

You touch a quiver containing arrows or bolts. When You cause numbing frost to form on one creature that a target is hit by a ranged weapon attack using a piece you can see within range. The target must make a of ammunition drawn from the quiver, the target takes Constitution saving throw. On a failed save, the target an extra 1d6 fire damage. The spell’s magic ends on takes 1d6 cold damage, and it has disadvantage on the piece of ammunition when it hits or misses, and the the next weapon attack roll it makes before the end of spell ends when twelve pieces of ammunition have been its next turn.

drawn from the quiver.

The spell’s damage increases by 1d6 when you reach

 At Higher Levels. When you cast this spell using a 5th level (2d6), 11th level (3d6), and 17th level (4d6).

spell slot of 4th level or higher, the number of pieces of ammunition you can affect with this spell increases by two for each slot level above 3rd.

Chapter 2 | Spells

18

[image: Image 51]

Gust

Investiture of Flame

 Transmutation cantrip

 6th-level transmutation

Casting Time: 1 action

Casting Time: 1 action

Range: 30 feet

Range: Self

Components: V, S

Components: V, S

Duration: Instantaneous

Duration: Concentration, up to 10 minutes You seize the air and compel it to create one of the Flames race across your body, shedding bright light in following effects at a point you can see within range: a 30-foot radius and dim light for an additional 30 feet

• One Medium or smaller creature that you choose for the spell’s duration. The flames don’t harm you. Until must succeed on a Strength saving throw or be the spell ends, you gain the following benefits: pushed up to 5 feet away from you.

• You are immune to fire damage and have resistance to

• You create a small blast of air capable of moving one cold damage.

object that is neither held nor carried and that weighs

• Any creature that moves within 5 feet of you for the no more than 5 pounds. The object is pushed up to 10

first time on a turn or ends its turn there takes 1d10

feet away from you. It isn’t pushed with enough force fire damage.

to cause damage.

• You can use your action to create a line of fire 15 feet

• You create a harmless sensory affect using air, such as long and 5 feet wide extending from you in a direc-causing leaves to rustle, wind to slam shutters shut, or tion you choose. Each creature in the line must make your clothing to ripple in a breeze.

a Dexterity saving throw. A creature takes 4d8 fire damage on a failed save, or half as much damage on a Ice Knife

successful one.

 1st-level conjuration

Casting Time: 1 action

Investiture of Ice

Range: 60 feet

 6th-level transmutation

Components: S, M (a drop of water or piece of ice) Casting Time: 1 action

Duration: Instantaneous

Range: Self

You create a shard of ice and fling it at one creature Components: V, S

within range. Make a ranged spell attack against the Duration: Concentration, up to 10 minutes target. On a hit, the target takes 1d10 piercing damage.

Until the spell ends, ice rimes your body, and you gain Hit or miss, the shard then explodes. The target and the following benefits:

each creature within 5 feet of the point where the ice

• You are immune to cold damage and have resistance exploded must succeed on a Dexterity saving throw or to fire damage.

take 2d6 cold damage.

• You can move across difficult terrain created by ice or

 At Higher Levels. When you cast this spell using snow without spending extra movement.

a spell slot of 2nd level or higher, the cold damage

• The ground in a 10-foot radius around you is icy and increases by 1d6 for each slot level above 1st.

is difficult terrain for creatures other than you. The Immolation

radius moves with you.

 5th-level evocation

• You can use your action to create a 15-foot cone of freezing wind extending from your outstretched hand Casting Time: 1 action

in a direction you choose. Each creature in the cone Range: 90 feet

must make a Constitution saving throw. A creature Components: V

takes 4d6 cold damage on a failed save, or half as Duration: Concentration, up to 1 minute much damage on a successful one. A creature that Flames wreathe one creature you can see within range.

fails its save against this effect has its speed halved The target must make a Dexterity saving throw. It until the start of your next turn.

takes 7d6 fire damage on a failed save, or half as much damage on a successful one. On a failed save, the target Investiture of Stone

also burns for the spell’s duration. The burning target 6th-level transmutation

sheds bright light in a 30-foot radius and dim light for Casting Time: 1 action

an additional 30 feet. At the end of each of its turns, the Range: Self

target repeats the saving throw. It takes 3d6 fire damage Components: V, S

on a failed save, and the spell ends on a successful one.

Duration: Concentration, up to 10 minutes These magical flames can’t be extinguished through Until the spell ends, bits of rock spread across your nonmagical means.

body, and you gain the following benefits: If damage from this spell reduces a target to 0 hit points, the target is turned to ash.

• You have resistance to bludgeoning, piercing, and slashing damage from nonmagical weapons.

• You can use your action to create a small earthquake on the ground in a 15-foot radius centered on you.

Chapter 2 | Spells

19

[image: Image 52]

Other creatures on that ground must succeed on a someone else attacks with the pebble, that attacker adds Dexterity saving throw or be knocked prone.

your spellcasting ability modifier, not the attacker’s, to

• You can move across difficult terrain made of earth the attack roll. On a hit, the target takes bludgeoning or stone without spending extra movement. You can damage equal to 1d6 + your spellcasting ability modifier.

move through solid earth or stone as if it was air Hit or miss, the spell then ends on the stone.

and without destabilizing it, but you can’t end your If you cast this spell again, the spell ends early on any movement there. If you do so, you are ejected to the pebbles still affected by it.

nearest unoccupied space, this spell ends, and you are stunned until the end of your next turn.

Maximilian’s Earthen Grasp

 2nd-level transmutation

Investiture of Wind

Casting Time: 1 action

 6th-level transmutation

Range: 30 feet

Casting Time: 1 action

Components: V, S, M (a miniature hand sculpted Range: Self

from clay)

Components: V, S

Duration: Concentration, up to 1 minute Duration: Concentration, up to 10 minutes You choose a 5-foot-square unoccupied space on the Until the spell ends, wind whirls around you, and you ground that you can see within range. A Medium hand gain the following benefits:

made from compacted soil rises there and reaches

• Ranged weapon attacks made against you have disad-for one creature you can see within 5 feet of it. The vantage on the attack roll.

target must make a Strength saving throw. On a failed

• You gain a flying speed of 60 feet. If you are still flying save, the target takes 2d6 bludgeoning damage and is when the spell ends, you fall, unless you can some-restrained for the spell’s duration.

how prevent it.

As an action, you can cause the hand to crush the

• You can use your action to create a 15-foot cube of restrained target, who must make a Strength saving swirling wind centered on a point you can see within throw. It takes 2d6 bludgeoning damage on a failed 60 feet of you. Each creature in that area must make save, or half as much damage on a successful one.

a Constitution saving throw. A creature takes 2d10

To break out, the restrained target can make a bludgeoning damage on a failed save, or half as much Strength check against your spell save DC. On a damage on a successful one. If a Large or smaller success, the target escapes and is no longer restrained creature fails the save, that creature is also pushed up by the hand.

to 10 feet away from the center of the cube.

As an action, you can cause the hand to reach for a different creature or to move to a different unoccupied Maelstrom

space within range. The hand releases a restrained 5th-level evocation

target if you do either.

Casting Time: 1 action

Melf’s Minute Meteors

Range: 120 feet

 3rd-level evocation

Components: V, S, M (paper or leaf in the shape of a funnel)

Casting Time: 1 action

Duration: Concentration, up to 1 minute Range: Self

Components: V, S, M (niter, sulfur, and pine tar formed A mass of 5-foot-deep water appears and swirls in a into a bead)

30-foot radius centered on a point you can see within Duration: Concentration, up to 10 minutes range. The point must be on ground or in a body of water. Until the spell ends, that area is difficult terrain, You create six tiny meteors in your space. They float and any creature that starts its turn there must succeed in the air and orbit you for the spell’s duration. When on a Strength saving throw or take 6d6 bludgeoning you cast the spell—and as a bonus action on each of damage and be pulled 10 feet toward the center.

your turns thereafter—you can expend one or two of the meteors, sending them streaking toward a point Magic Stone

or points you choose within 120 feet of you. Once a Transmutation cantrip

meteor reaches its destination or impacts against a solid Casting Time: 1 bonus action surface, the meteor explodes. Each creature within 5

Range: Touch

feet of the point where the meteor explodes must make Components: V, S

a Dexterity saving throw. A creature takes 2d6 fire Duration: 1 minute

damage on a failed save, or half as much damage on a successful one.

You touch one to three pebbles and imbue them with

 At Higher Levels. When you cast this spell using a magic. You or someone else can make a ranged spell spell slot of 4th level or higher, the number of meteors attack with one of the pebbles by throwing it or hurling created increases by two for each slot level above 3rd.

it with a sling. If thrown, it has a range of 60 feet. If Chapter 2 | Spells

20

[image: Image 53]

[image: Image 54]

[image: Image 55]

Mold Earth

Shape Water

 Transmutation cantrip

 Transmutation cantrip

Casting Time: 1 action

Casting Time: 1 action

Range: 30 feet

Range: 30 feet

Components: S

Components: S

Duration: Instantaneous or 1 hour (see below) Duration: Instantaneous or 1 hour (see below) You choose a portion of dirt or stone that you can see You choose an area of water that you can see within within range and that fits within a 5-foot cube. You range and that fits within a 5-foot cube. You manipulate manipulate it in one of the following ways: it in one of the following ways:

• If you target an area of loose earth, you can instan-

• You instantaneously move or otherwise change the taneously excavate it, move it along the ground, and flow of the water as you direct, up to 5 feet in any deposit it up to 5 feet away. This movement doesn’t direction. This movement doesn’t have enough force have enough force to cause damage.

to cause damage.

• You cause shapes, colors, or both to appear on the dirt

• You cause the water to form into simple shapes or stone, spelling out words, creating images, or shap-and animate at your direction. This change ing patterns. The changes last for 1 hour.

lasts for 1 hour.

• If the dirt or stone you target is on the ground, you

• You change the water’s color or opacity. The water cause it to become difficult terrain. Alternatively, you must be changed in the same way throughout. This can cause the ground to become normal terrain if it is change lasts for 1 hour.

already difficult terrain. This change lasts for 1 hour.

• You freeze the water, provided that there are no crea-If you cast this spell multiple times, you can have no tures in it. The water unfreezes in 1 hour.

more than two of its non-instantaneous effects active at If you cast this spell multiple times, you can have no a time, and you can dismiss such an effect as an action.

more than two of its non-instantaneous effects active at a time, and you can dismiss such an effect as an action.

Primordial Ward

 6th-level abjuration

Casting Time: 1 action

Range: Self

Components: V, S

Duration: Concentration, up to 1 minute You have resistance to acid, cold, fire, lightning, and thunder damage for the spell’s duration.

When you take damage of one of those types, you can use your reaction to gain immunity to that type of damage, including against the triggering damage.

If you do so, the resistances end, and you have the immunity until the end of your next turn, at which time the spell ends.

Pyrotechnics

 2nd-level transmutation

Casting Time: 1 action

Range: 60 feet

Components: V, S

Duration: Instantaneous

Choose an area of flame that you can see and that can fit within a 5-foot cube within range. You can extinguish the fire in that area, and you create either fireworks or smoke.

 Fireworks. The target explodes with a dazzling display of colors. Each creature within 10 feet of the target must succeed on a Constitution saving throw or become blinded until the end of your next turn.

 Smoke. Thick black smoke spreads out from the target in a 20-foot radius, moving around corners.

The area of the smoke is heavily obscured. The smoke persists for 1 minute or until a strong wind disperses it.

Chapter 2 | Spells

21

[image: Image 56]

Skywrite

Thunderclap

 2nd-level transmutation (ritual) Evocation cantrip

Casting Time: 1 action

Casting Time: 1 action

Range: Sight

Range: Self (5-foot radius)

Components: V, S

Components: S

Duration: Concentration, up to 1 hour Duration: Instantaneous

You cause up to ten words to form in a part of the sky You create a burst of thunderous sound, which can you can see. The words appear to be made of cloud be heard 100 feet away. Each creature other than and remain in place for the spell’s duration. The words you within 5 feet of you must make a Constitution dissipate when the spell ends. A strong wind can saving throw. On a failed save, the creature takes 1d6

disperse the clouds and end the spell early.

thunder damage.

The spell’s damage increases by 1d6 when you reach Snilloc’s Snowball Swarm

5th level (2d6), 11th level (3d6), and 17th level (4d6).

 2nd-level evocation

Casting Time: 1 action

Tidal Wave

Range: 90 feet

 3rd-level conjuration

Components: V, S, M (a piece of ice or a small white Casting Time: 1 action

rock chip)

Range: 120 feet

Duration: Instantaneous

Components: V, S, M (a drop of water) A flurry of magic snowballs erupts from a point you Duration: Instantaneous

choose within range. Each creature in a 5-foot-radius You conjure up a wave of water that crashes down on an sphere centered on that point must make a Dexterity area within range. The area can be up to 30 feet long, saving throw. A creature takes 3d6 cold damage on a up to 10 feet wide, and up to 10 feet tall. Each creature failed save, or half as much damage on a successful one.

in that area must make a Dexterity saving throw. On a

 At Higher Levels. When you cast this spell using a failure, a creature takes 4d8 bludgeoning damage and spell slot of 3rd level or higher, the damage increases by is knocked prone. On a success, a creature takes half 1d6 for each slot level above 2nd.

as much damage and isn’t knocked prone. The water then spreads out across the ground in all directions, Storm Sphere

extinguishing unprotected flames in its area and within 4th-level evocation

30 feet of it.

Casting Time: 1 action

Range: 150 feet

Transmute Rock

Components: V, S

 5th-level transmutation

Duration: Concentration, up to 1 minute Casting Time: 1 action

A 20-foot-radius sphere of whirling air springs into Range: 120 feet

existence centered on a point you choose within range.

Components: V, S, M (clay and water) The sphere remains for the spell’s duration. Each Duration: Instantaneous

creature in the sphere when it appears or that ends its You choose an area of stone or mud that you can see turn there must succeed on a Strength saving throw or that fits within a 40-foot cube and that is within range, take 2d6 bludgeoning damage. The sphere’s space is and choose one of the following effects.

difficult terrain.

 Transmute Rock to Mud. Nonmagical rock of any Until the spell ends, you can use a bonus action on sort in the area becomes an equal volume of thick and each of your turns to cause a bolt of lightning to leap flowing mud that remains for the spell’s duration.

from the center of the sphere toward one creature you If you cast the spell on an area of ground, it becomes choose within 60 feet of the center. Make a ranged muddy enough that creatures can sink into it. Each foot spell attack. You have advantage on the attack roll if the that a creature moves through the mud costs 4 feet of target is in the sphere. On a hit, the target takes 4d6

movement, and any creature on the ground when you lightning damage.

cast the spell must make a Strength saving throw. A Creatures within 30 feet of the sphere have creature must also make this save the first time it enters disadvantage on Wisdom (Perception) checks the area on a turn or ends its turn there. On a failed made to listen.

save, a creature sinks into the mud and is restrained,

 At Higher Levels. When you cast this spell using a though it can use an action to end the restrained spell slot of 5th level or higher, the damage increases for condition on itself by pulling itself free of the mud.

each of its effects by 1d6 for each slot level above 4th.

If you cast the spell on a ceiling, the mud falls.

Any creature under the mud when it falls must make a Dexterity saving throw. A creature takes 4d8

bludgeoning damage on a failed save, or half as much damage on a successful one.

Chapter 2 | Spells

22

[image: Image 57]

 Transmute Mud to Rock. Nonmagical mud or through to freeze solid (at least a 5-foot square section is quicksand in the area no more than 10 feet deep frozen). Each 5-foot-square frozen section has AC 5 and transforms into soft stone for the spell’s duration. Any 15 hit points. Reducing a frozen section to 0 hit points creature in the mud when it transforms must make a destroys it. When a section is destroyed, the wall’s water Dexterity saving throw. On a failed save, a creature doesn’t fill it.

becomes restrained by the rock. The restrained creature can use an action to try to break free by succeeding on Warding Wind

a Strength check (DC 20) or by dealing 25 damage to 2nd-level evocation

the rock around it. On a successful save, a creature is Casting Time: 1 action

shunted safely to the surface to an unoccupied space.

Range: Self

Vitriolic Sphere

Components: V

Duration: Concentration, up to 10 minutes 4th-level evocation

A strong wind (20 miles per hour) blows around you in a Casting Time: 1 action

10-foot radius and moves with you, remaining centered Range: 150 feet

on you. The wind lasts for the spell’s duration.

Components: V, S, M (a drop of giant slug bile) The wind has the following effects: Duration: Instantaneous

• It deafens you and other creatures in its area.

You point at a place within range, and a glowing 1-foot

• It extinguishes unprotected flames in its area that are ball of emerald acid streaks there and explodes in a torch-sized or smaller.

20-foot radius. Each creature in that area must make

• The area is difficult terrain for creatures a Dexterity saving throw. On a failed save, a creature other than you.

takes 10d4 acid damage and 5d4 acid damage at the end

• The attack rolls of ranged weapon attacks have disad-of its next turn. On a successful save, a creature takes vantage if they pass in or out of the wind.

half the initial damage and no damage at the end of

• It hedges out vapor, gas, and fog that can be dispersed its next turn.

by strong wind.

 At Higher Levels. When you cast this spell using a spell slot of 5th level or higher, the initial damage Watery Sphere

increases by 2d4 for each slot level above 4th.

 4th-level conjuration

Wall of Sand

Casting Time: 1 action

 3rd-level evocation

Range: 90 feet

Components: V, S, M (a droplet of water) Casting Time: 1 action

Duration: Concentration, up to 1 minute Range: 90 feet

Components: V, S, M (a handful of sand) You conjure up a sphere of water with a 10-foot radius Duration: Concentration, up to 10 minutes on a point you can see within range. The sphere can hover in the air, but no more than 10 feet off the ground.

You conjure up a wall of swirling sand on the ground at The sphere remains for the spell’s duration.

a point you can see within range. You can make the wall Any creature in the sphere’s space must make a up to 30 feet long, 10 feet high, and 10 feet thick, and it Strength saving throw. On a successful save, a creature vanishes when the spell ends. It blocks line of sight but is ejected from that space to the nearest unoccupied not movement. A creature is blinded while in the wall’s space outside it. A Huge or larger creature succeeds space and must spend 3 feet of movement for every 1

on the saving throw automatically. On a failed save, a foot it moves there.

creature is restrained by the sphere and is engulfed by Wall of Water

the water. At the end of each of its turns, a restrained 3rd-level evocation

target can repeat the saving throw.

The sphere can restrain a maximum of four Medium Casting Time: 1 action

or smaller creatures or one Large creature. If the Range: 60 feet

sphere restrains a creature in excess of these numbers, Components: V, S, M (a drop of water) a random creature that was already restrained by the Duration: Concentration, up to 10 minutes sphere falls out of it and lands prone in a space within You conjure up a wall of water on the ground at a point 5 feet of it.

you can see within range. You can make the wall up to As an action, you can move the sphere up to 30 feet in 30 feet long, 10 feet high, and 1 foot thick, or you can a straight line. If it moves over a pit, cliff, or other drop, it make a ringed wall up to 20 feet in diameter, 20 feet safely descends until it is hovering 10 feet over ground.

high, and 1 foot thick. The wall vanishes when the spell Any creature restrained by the sphere moves with it. You ends. The wall’s space is difficult terrain.

can ram the sphere into creatures, forcing them to make Any ranged weapon attack that enters the wall’s space the saving throw, but no more than once per turn.

has disadvantage on the attack roll, and fire damage When the spell ends, the sphere falls to the ground is halved if the fire effect passes through the wall to and extinguishes all normal flames within 30 feet of it.

reach its target. Spells that deal cold damage that pass Any creature restrained by the sphere is knocked prone through the wall cause the area of the wall they pass in the space where it falls.

Chapter 2 | Spells

23

[image: Image 58]

[image: Image 59]

[image: Image 60]

Whirlwind

the whirlwind first appears. A creature takes 10d6

 7th-level evocation

bludgeoning damage on a failed save, or half as much Casting Time: 1 action

damage on a successful one. In addition, a Large or Range: 300 feet

smaller creature that fails the save must succeed on Components: V, M (a piece of straw) a Strength saving throw or become restrained in the Duration: Concentration, up to 1 minute whirlwind until the spell ends. When a creature starts its turn restrained by the whirlwind, the creature is A whirlwind howls down to a point on the ground you pulled 5 feet higher inside it, unless the creature is at specify. The whirlwind is a 10-foot-radius, 30-foot-high the top. A restrained creature moves with the whirlwind cylinder centered on that point. Until the spell ends, you and falls when the spell ends, unless the creature has can use your action to move the whirlwind up to 30 feet some means to stay aloft.

in any direction along the ground. The whirlwind sucks A restrained creature can use an action to make a up any Medium or smaller objects that aren’t secured to Strength or Dexterity check against your spell save DC.

anything and that aren’t worn or carried by anyone.

If successful, the creature is no longer restrained by the A creature must make a Dexterity saving throw whirlwind and is hurled 3d6 × 10 feet away from it in a the first time on a turn that it enters the whirlwind or random direction.

that the whirlwind enters its space, including when Chapter 2 | Spells

24

[image: Image 61]

[image: Image 62]

[image: Image 63]

What Happens Next?

ontinue unraveling the mysteries

of ancient evil with the downloadable The Sword Coast is far

module Neverwinter: Elemental Evil from secure, and the

for the acclaimed free-to-play action adventure goes far beyond

MMORPG.

these pages.

Characters in the tabletop roleplaying game can delve deeper into the devious plots in Princes The

 Temple of Elemental Evil Adventure of the Apocalypse every week in stores worldwide System board game provides new ways to with the D&D Adventurers League Elemental experience this epic story. Combine the contents Evil season of adventures.

with the other D&D Adventure System Bring your tabletop adventures to life Cooperative Games, including Castle Ravenloft with Elemental Evil miniatures and other and The Legend of Drizzt, to create even more game accessories by Gale Force Nine and exciting play experiences.

WizKids Games.

Learn more at DungeonsandDragons.com.

what happens next?

25

index-9_2.jpg

index-9_1.png

index-11_1.png

index-10_1.png

index-11_3.png

index-11_2.jpg

index-13_1.png

index-12_1.png

cover.jpeg
ELEMENTAL EVIL wnga)
PLAYER'S COMPANION

_ Create heroic characters posses/sing elemental power: from this supplement
/ for the world's greatest roleplaying game

| .

index-8_5.png

index-8_4.jpg

index-8_6.png

index-24_2.png

index-25_1.png

index-24_3.png

index-6_2.png

index-25_3.png

index-25_2.png

index-7_1.png

index-6_3.png

index-8_1.png

index-7_2.jpg

index-8_3.jpg

index-8_2.png

index-5_3.jpg

index-5_2.jpg

index-6_1.png

index-5_4.png

index-18_3.png

index-18_2.png

index-20_1.png

index-19_1.png

index-4_1.png

index-21_2.png

index-3_1.png

index-21_1.png

index-4_3.jpg

index-22_1.png

index-4_2.jpg

index-21_3.png
s SR

index-5_1.png

index-24_1.png

index-4_4.png

index-23_1.png

index-18_1.png

index-14_1.png

index-14_3.png

index-14_2.jpg

index-15_1.png

index-14_4.png

index-16_2.png

index-16_1.png

index-17_1.png

index-16_3.png

index-13_3.png

index-13_2.png

index-1_1.png

index-1_3.jpg

index-1_2.jpg

index-1_5.jpg

index-1_4.jpg

index-2_2.png

index-2_1.png

index-2_3.png

