
Player’s Handbook®

R O L E P L A Y I N G G A M E C O R E R U L E S

Rob Heinsoo • Andy Collins • James Wyatt

A r c a n e , D i v i n e , a n d M a r t i a l H e r o e s

4E_PHB_Ch0FM_TOC.indd 14E_PHB_Ch0FM_TOC.indd 1 3/10/08 5:00:11 PM3/10/08 5:00:11 PM

CREDITSCREDITS

DUNGEONS & DRAGONS, D&D, d20, d20 System, WIZARDS OF THE COAST, Player’s Handbook, Dungeon Master’s Guide, Monster Manual, D&D Insider, all other Wizards of

the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the U.S.A. and other countries. All Wizards characters, character names, and the

distinctive likenesses thereof are property of Wizards of the Coast, Inc. 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, Inc. Any similarity to actual people,

organizations, places, or events included herein is purely coincidental. Printed in the U.S.A. ©2008 Wizards of the Coast, Inc.

VISIT OUR WEBSITE AT WWW.WIZARDS.COM/DNDVISIT OUR WEBSITE AT WWW.WIZARDS.COM/DND

620-21736720-001 EN

 9 8 7 6 5 4 3 2 1

First Printing: June 2008

ISBN: 978-0-7869-4867-3

D&D® 4th Edition Design Team

Rob Heinsoo, Andy Collins, James Wyatt

D&D 4th Edition Final Development Strike Team

Bill Slavicsek, Mike Mearls, James Wyatt

Player’s Handbook Design

Rob Heinsoo, Andy Collins, James Wyatt

Player’s Handbook Development

Andy Collins, Mike Mearls, Stephen Radney-MacFarland,
Peter Schaefer, Stephen Schubert

Player’s Handbook Editing

Michele Carter, Jeremy Crawford

Player’s Handbook Managing Editing

Kim Mohan

Additional Design and Development

Richard Baker, Greg Bilsland, Logan Bonner, Bart Carroll,
Michele Carter, Jennifer Clarke Wilkes, Bruce R. Cordell,
Jeremy Crawford, Jesse Decker, Michael Donais, Robert

Gutschera, Gwendolyn F. M. Kestrel, Peter Lee, Julia
Martin, Kim Mohan, David Noonan, Christopher Perkins,

Matthew Sernett, Chris Sims, Ed Stark, Rodney Thompson,
Rob Watkins, Steve Winter, Chris Youngs

Director of R&D, Roleplaying Games/Book Publishing

Bill Slavicsek

D&D Story Design and Development Manager

Christopher Perkins

D&D System Design and Development Manager

Andy Collins

D&D Senior Art Director

Stacy Longstreet

Cover Illustration

Wayne Reynolds (front), Rob Alexander (back)

Special Thanks to Brandon Daggerhart, keeper of Shadowfell

Graphic Designers

Keven Smith, Leon Cortez, Emi Tanji

Additional Graphic Design

Karin Powell, Mari Kolkowsky, Shauna Narciso,
Ryan Sansaver

Concept Artists

Rob Alexander, Dave Allsop, Christopher Burdett, Adam
Gillespie, Lars Grant-West, David Griffith, Lee Moyer,
William O’Connor

Interior Illustrations

Zoltan Boros & Gabor Szikszai, Matt Cavotta,
Eric Deschamps, Wayne England, David Griffith,
Ralph Horsley, Howard Lyon, Raven Mimura, Lee
Moyer, William O’Connor, Steve Prescott, Dan Scott,
Anne Stokes, Franz Vohwinkel, Eva Widermann

D&D Script Design

Daniel Reeve

D&D Brand Team

Liz Schuh, Scott Rouse, Sara Girard, Kierin Chase,
Martin Durham, Linae Foster

Publishing Production Specialists

Angelika Lokotz, Erin Dorries, Moriah Scholz,
Christopher Tardiff

Prepress Manager

Jefferson Dunlap

Imaging Technicians

Travis Adams, Bob Jordan, Sven Bolen

Production Managers

Cynda Callaway

Building on the Design of Previous Editions by

E. Gary Gygax, Dave Arneson (1st Edition and earlier);

David “Zeb” Cook (2nd Edition); Jonathan Tweet,

Monte Cook, Skip Williams, Richard Baker, Peter Adkison

(3rd Edition)

U.S., CANADA, ASIA, PACIFIC,

& LATIN AMERICA

Wizards of the Coast, Inc.

P.O. Box 707

Renton WA 98057-0707

+1-800-324-6496

EUROPEAN HEADQUARTERS

Hasbro UK Ltd

Caswell Way

Newport, Gwent NP9 0YH

GREAT BRITAIN

Please keep this address for your records

WIZARDS OF THE COAST, BELGIUM

’t Hofveld 6D

1702 Groot-Bijgaarden

Belgium

+32 2 467 3360

Dedicated to the memory of E. Gary Gygax

4E_PHB_Ch0FM_TOC.indd 24E_PHB_Ch0FM_TOC.indd 2 3/18/08 1:14:43 PM3/18/08 1:14:43 PM

1: 1: HOW TO PLAYHOW TO PLAY 4

A Roleplaying Game 6

A Fantastic World 7

What’s in a D&D Game? 8

How Do You Play?. 9

The Core Mechanic 11

Three Basic Rules 11

2: 2: MAKING CHARACTERSMAKING CHARACTERS 12

Character Creation 14

Race, Class, and Role 14

Ability Scores . 16

Roleplaying . 18

Alignment vs. Personality 19

Making Checks 25

Gaining Levels 27

Retraining . 28

The Three Tiers 28

Character Sheet. 30

3: 3: CHARACTER RACESCHARACTER RACES 32

Dragonborn . 34

Dwarf . 36

Eladrin . 38

Elf. 40

Half-Elf . 42

Halfl ing . 44

Being Small . 44

Human . 46

Tiefl ing . 48

4: 4: CHARACTER CLASSESCHARACTER CLASSES 50

Introducing the Classes 52

Paragon Paths 53

Epic Destinies 53

Power Types and Usage 54

Power Sources 54

How to Read a Power 54

Cleric . 60

 Paragon Paths 72

Fighter . 75

 Paragon Paths 86

Paladin . 89

 Paragon Paths 100

Ranger . 103

 Paragon Paths 113

Rogue . 116

 Paragon Paths 126

Warlock . 129

 Paragon Paths 140

Warlord . 143

 Paragon Paths 153

Wizard . 156

 Wizards and Rituals 158

 Paragon Paths 169

Epic Destinies 172

5: 5: SKILLSSKILLS . 176

Skill Training . 178

Using Skills . 178

Knowledge Skills 179

Skill Descriptions 180

6: 6: FEATSFEATS . 190

Choosing Feats 192

Feat Descriptions 193

Heroic Tier Feats 193

Paragon Tier Feats 202

Epic Tier Feats 206

Multiclass Feats 208

7: 7: EQUIPMENTEQUIPMENT 210

Coins and Currency 212

Armor and Shields 212

Weapons . 215

Adventuring Gear 221

Magic Items . 223

Identifying Magic Items 223

Armor . 227

Weapons . 232

Holy Symbols 236

Orbs . 238

Rods . 239

Staff s . 241

Wands . 242

Arms Slot Items 244

Feet Slot Items 246

Hands Slot Items 247

Head Slot Items 248

Neck Slot Items 249

Rings . 251

Waist Slot Items 252

Wondrous Items 253

Potions . 255

8: 8: ADVENTURINGADVENTURING 256

Quests . 258

Encounters . 258

Rewards . 259

Exploration . 260

Rest and Recovery 263

9: 9: COMBATCOMBAT . 264

The Combat Sequence 266

Visualizing the Action 266

Initiative . 267

The Surprise Round 267

Action Types . 267

Taking Your Turn 268

Attacks and Defenses 269

Attack Types 270

Choosing Targets. 272

Attack Roll 273

Defenses . 274

Bonuses and Penalties 275

Attack Results 276

Durations . 278

Saving Throws 279

Attack Modifi ers 279

Combat Advantage 279

Cover and Concealment 280

Targeting What You Can’t See . 281

Movement and Position 282

Creature Size and Space 282

Speed . 283

Tactical Movement 283

Falling . 284

Flanking . 285

Pull, Push, and Slide 285

Teleportation 286

Phasing . 286

Actions in Combat 286

Action Points 286

Aid Another 287

Basic Attack 287

Bull Rush . 287

Charge . 287

Coup de Grace 288

Crawl . 288

Delay . 288

Escape . 288

Grab . 290

Opportunity Attack 290

Ready an Action 291

Run . 291

Second Wind 291

Shift . 292

Squeeze . 292

Stand Up . 292

Total Defense 292

Use a Power 292

Walk . 292

Healing . 293

Healing in Combat 293

Regeneration 293

Temporary Hit Points 293

Death and Dying 295

Knocking Creatures

 Unconscious 295

Healing the Dying 295

10: 10: RITUALSRITUALS . 296

Acquiring and Mastering a Ritual . 298

Performing a Ritual 298

How to Read a Ritual 299

Ritual Descriptions300

PLAYTESTER CREDITSPLAYTESTER CREDITS 316316

INDEXINDEX . 317317

CHARACTER SHEETCHARACTER SHEET 318318

contents

4E_PHB_Ch0FM_TOC.indd 34E_PHB_Ch0FM_TOC.indd 3 3/10/08 5:00:14 PM3/10/08 5:00:14 PM

1Imagine a world of bold warriors, mighty
wizards, and terrible monsters.
 Imagine a world of ancient ruins, vast caverns, and
great wild wastes where only the bravest heroes dare
to tread.
 Imagine a world of swords and magic, a world of
elves and goblins, a world of giants and dragons.
 This is the world of the DUNGEONS & DRAGONS®

Roleplaying Game (also referred to as D&D), the
pinnacle of fantasy roleplaying games. You take
on the role of a legendary hero—a skilled fighter, a
courageous cleric, a deadly rogue, or a spell-hurling
wizard. With some willing friends and a little
imagination, you strike out on daring missions and
epic quests, testing yourself against an array of
daunting challenges and bloodthirsty monsters.
 Get ready—the Player’s Handbook contains
everything you need to create a heroic character of
your own! To start you on your first adventure, this
chapter discusses the following topics.

✦ A Roleplaying Game: How the D&D game is
different from any other game you’ve played.

✦ What’s in a D&D Game: The essential
ingredients of the DUNGEONS & DRAGONS game.

✦ How Do You Play?: A look at what happens
during the game, including a brief example of
activity at the game table.

✦ The Core Mechanic: The single fundamental rule
you need to know for most challenges you face in
the game.

4
C H A P T E R 1 | H o w t o P l a y

C H A P T E R 1

How to PlayHow to Play

R
A

L
P

H
 H

O
R

S
L

E
Y

4E_PHB_Ch01.indd 44E_PHB_Ch01.indd 4 3/10/08 4:44:37 PM3/10/08 4:44:37 PM

4E_PHB_Ch01.indd 54E_PHB_Ch01.indd 5 3/10/08 4:44:42 PM3/10/08 4:44:42 PM

6
C H A P T E R 1 | H o w t o P l a y

The DUNGEONS & DRAGONS game is a roleplaying
game. In fact, D&D invented the roleplaying game
and started an industry.
 A roleplaying game is a storytelling game that has
elements of the games of make-believe that many of
us played as children. However, a roleplaying game
such as D&D provides form and structure, with
robust gameplay and endless possibilities.
 D&D is a fantasy-adventure game. You create
a character, team up with other characters (your
friends), explore a world, and battle monsters. While
the D&D game uses dice and miniatures, the action
takes place in your imagination. There, you have the
freedom to create anything you can imagine, with an
unlimited special effects budget and the technology
to make anything happen.
 What makes the D&D game unique is the
Dungeon Master. The DM is a person who takes on
the role of lead storyteller and game referee. The DM
creates adventures for the characters and narrates
the action for the players. The DM makes D&D infi-

nitely f lexible—he or she can react to any situation,
any twist or turn suggested by the players, to make a
D&D adventure vibrant, exciting, and unexpected.
 The adventure is the heart of the D&D game. It’s
like a fantasy movie or novel, except the characters
that you and your friends create are the stars of the
story. The DM sets the scene, but no one knows what’s
going to happen until the characters do something—
and then anything can happen! You might explore
a dark dungeon, a ruined city, a lost temple deep in
a jungle, or a lava-filled cavern beneath a mysteri-
ous mountain. You solve puzzles, talk with other
characters, battle all kinds of fantastic monsters, and
discover fabulous magic items and treasure.
 D&D is a cooperative game in which you and your
friends work together to complete each adventure
and have fun. It’s a storytelling game where the only
limit is your imagination. It’s a fantasy-adventure
game, building on the traditions of the greatest
fantasy stories of all time. In an adventure, you can
attempt anything you can think of. Want to talk to
the dragon instead of fighting it? Want to disguise
yourself as an orc and sneak into the foul lair? Go
ahead and give it a try. Your actions might work or
they might fail spectacularly, but either way you’ve
contributed to the unfolding story of the adventure
and probably had fun along the way.
 You “win” the DUNGEONS & DRAGONS game by
participating in an exciting story of bold adventurers
confronting deadly perils. The game has no real end;
when you finish one story or quest, you can start
another one. Many people who play the D&D game
keep their games going for months or years, meeting
with their friends every week to pick up the story
where they left off.
 Your character grows as the game continues.
Each monster defeated, each adventure completed,
and each treasure recovered not only adds to your
continuing story, but also earns your character
new abilities. This increase in power is ref lected by
your character’s level; as you continue to play, your
character gains more experience, rising in level and
mastering new and more powerful abilities.
 From time to time, your character might come to
a grisly end, torn apart by ferocious monsters or done
in by a nefarious villain. But even when your char-
acter is defeated, you don’t “lose.” Your companions
can employ powerful magic to revive your character,
or you might choose to create a new character to
carry on from where the previous character fell. You
might fail to complete the adventure, but if you had
a good time and you created a story that everyone
remembers for a long time, the whole group wins.

A ROLEPLAYING GAMEA ROLEPLAYING GAME

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch01.indd 64E_PHB_Ch01.indd 6 3/10/08 4:44:45 PM3/10/08 4:44:45 PM

7
C H A P T E R 1 | H o w t o P l a y

A Fantastic World
 The world of the DUNGEONS & DRAGONS game is a
place of magic and monsters, of brave warriors and
spectacular adventures. It begins with a basis of medi-
eval fantasy and then adds the creatures, places, and
powers that make the D&D world unique.
 The world of the D&D game is ancient, built
upon and beneath the ruins of past empires, leaving
the landscape dotted with places of adventure and
mystery. Legends and artifacts of past empires still
 survive—as do terrible menaces.
 The current age has no all-encompassing empire.
The world is shrouded in a dark age, between the col-
lapse of the last great empire and the rise of the next,
which might be centuries away. Minor kingdoms
prosper, to be sure: baronies, holdings, city-states.
But each settlement appears as a point of light in the
widespread darkness, a haven, an island of civilization
in the wilderness that covers the world. Adventurers
can rest and recuperate in settlements between adven-
tures. No settlement is entirely safe, however, and
adventures break out within (and under) such places
as often as not.
 During your adventures, you might visit a number
of fantastic locations: wide cavern passages cut by
rivers of lava; towers held aloft in the sky by ancient
magic; forests of strange, twisted trees, with shim-
mering fog in the air—anything you can imagine, your
character might experience as the game unfolds.

 Monsters and supernatural creatures are a part of
this world. They prowl in the dark places between the
points of light. Some are threats, others are willing
to aid you, and many fall into both camps and might
react differently depending on how you approach
them.
 Magic is everywhere. People believe in and accept
the power that magic provides. However, true masters
of magic are rare. Many people have access to a little
magic, and such minor magic helps those living within
the points of light to maintain their communities. But
those who have the power to shape spells the way a
blacksmith shapes metal are as rare as adventurers and
appear as friends or foes to you and your companions.
 At some point, all adventurers rely on magic in one
form or another. Wizards and warlocks draw magic
from the fabric of the universe, shape it with their
will, and hurl it at their foes in explosive blasts. Clerics
and paladins call down the wrath of their gods to sear
their foes with divine radiance, or they invoke their
gods’ mercy to heal their allies’ wounds. Fighters, rang-
ers, rogues, and warlords don’t use obviously magical
powers, but their expertise with their magic weapons
makes them masters of the battlefield. At the highest
levels of play, even nonmagical adventurers perform
deeds no mere mortal could dream of doing without
magic—swinging great axes in wide swaths that shake
the earth around them or cloaking themselves in
shadow to become invisible.

Before roleplaying games, before computer games,

before trading card games, there were wargames. Using

metal miniatures to re-create famous battles from his-

tory, wargamers were the original hobby gamers. In

1971, Gary Gygax created Chainmail, a set of rules that

added fantastic creatures and magic into the traditional

wargame. In 1972, Dave Arneson approached Gygax

with a new take; instead of controlling a massive army,

each player would play a single character, a hero. Instead

of fighting each other, the heroes would cooperate to

defeat villains and gain rewards. This combination of

rules, miniatures, and imagination created a totally new

entertainment experience, and in 1974 Gygax and Arne-

son published the first set of roleplaying game rules with

TSR, Inc.—the DUNGEONS & DRAGONS game.

 In 1977, the rules were rewritten and repackaged into

the DUNGEONS & DRAGONS Basic Set, and suddenly D&D was

on its way to becoming a phenomenon. A year later, the first

edition of ADVANCED DUNGEONS & DRAGONS was published

in a series of high-quality hardcover books.

 Throughout the 1980s, the game experienced remarkable

growth. Novels, a cartoon series, computer games, and the

first campaign settings (FORGOTTEN REALMS and DRAGONLANCE)

were released, and in 1989 the long-awaited second edition

of AD&D took the world by storm. The 1990s started out

strong, with the release of more campaign settings (includ-

ing RAVENLOFT, DARK SUN, and PLANESCAPE), but as the decade

was drawing to a close, the D&D juggernaut was losing

steam. In 1997, Wizards of the Coast purchased TSR, Inc.

and moved its creative staff to Seattle to begin work on the

third edition of the original roleplaying game.

 In 2000, the third edition of D&D was released, and

it was hailed as an innovation in game mechanics. In

this period, D&D reached new heights of popularity,

celebrated its thirtieth anniversary, and published an

amazing collection of rulesbooks, supplements, and

adventures. We’ve seen D&D grow and make its mark

on popular culture. It has inspired multiple generations

of gamers, writers, computer game designers, filmmakers,

and more with its ability to expand the imagination and

inspire creativity.

 Now we’ve reached a new milestone. This is the 4th

Edition of the DUNGEONS & DRAGONS game. It’s new. It’s

exciting. It’s bright and shiny. It builds on what has gone

before, and firmly establishes D&D for the next decade of

play. Whether you were with the game from the beginning

or just discovered it today, this new edition is your key to a

world of fantasy and adventure.

A
 R

O
L

E
P

L
A

Y
I
N

G
 G

A
M

E
A

 R
O

L
E

P
L

A
Y

I
N

G
 G

A
M

E

THE HISTORY OF D&D

4E_PHB_Ch01.indd 74E_PHB_Ch01.indd 7 3/10/08 4:44:47 PM3/10/08 4:44:47 PM

8
C H A P T E R 1 | H o w t o P l a y

All DUNGEONS & DRAGONS games have four basic
ingredients: at least one player (four or five players
is best), a Dungeon Master, an adventure, and game
books and dice.

Player Characters
As a player, you create a character—a heroic adven-
turer. This adventurer is part of a team that delves
into dungeons, battles monsters, and explores the
world’s dark wilderness. A player-generated character
is known as a player character (PC). Like the protago-
nists of a novel or a movie, player characters are at the
center of the game’s action.
 When you play your D&D character, you put your-
self into your character’s shoes and make decisions as
if you were that character. You decide which door your
character opens next. You decide whether to attack
a monster, to negotiate with a villain, or to attempt a
dangerous quest. You can make these decisions based
on your character’s personality, motivations, and goals,
and you can even speak or act in character if you like.
You have almost limitless control over what your char-
acter can do and say in the game.

The Dungeon Master
One person has a special role in a D&D game: the
Dungeon Master (DM). The Dungeon Master presents
the adventure and the challenges that the players
try to overcome. Every D&D game needs a Dungeon
Master—you can’t play without one.
 The Dungeon Master has several functions in the
game.

✦ Adventure Builder: The DM creates adventures
(or selects premade adventures) for you and the
other players to play through.

✦ Narrator: The DM sets the pace of the story and
presents the various challenges and encounters the
players must overcome.

✦ Monster Controller: The Dungeon Master con-
trols the monsters and villains the player characters
battle against, choosing their actions and rolling
dice for their attacks.

✦ Referee: When it’s not clear what ought to happen
next, the DM decides how to apply the rules and
adjudicate the story.

The Dungeon Master controls the monsters and villains
in the adventure, but he isn’t your adversary. The DM’s
job is to provide a framework for the whole group to
enjoy an exciting adventure. That means challenging the
player characters with interesting encounters and tests,
keeping the game moving, and applying the rules fairly.
 Many D&D players find that being the Dungeon
Master is the best part of the game. Taking on the
Dungeon Master role isn’t necessarily a permanent
post—you and your friends can take turns being the DM
from adventure to adventure. If you think you’d like to
be the Dungeon Master in your group, you can find all
the tools to help you in the Dungeon Master’s Guide.

The Adventure
Adventurers need adventures. A DUNGEONS &
DRAGONS adventure consists of a series of events.
When the players decide which way to go next and

WHAT’S IN A D&D GAME?WHAT’S IN A D&D GAME?

The game uses polyhedral dice with different numbers of

sides, as shown below. You can find dice like these in the

store where you bought this book, in any game store, and

in many bookstores.

 In these rules, the different dice are referred to by the letter

“d” followed by the number of sides: d4, d6 (the common six-

sided die many games use), d8, d10, d12, and d20.

 When you need to roll dice, the rules tell you how many

dice to roll, what size they are, and what modifiers to add.

For example, “3d8 + 5” means you roll three eight-sided

dice and add 5 to the total.

 You can use d10s to roll percentages, if you ever need

to. Roll 1d10 for the “tens” and 1d10 for the “ones” to gen-

erate a number between 1 and 100. Two 10s is 100, but

otherwise a 10 on the tens die counts as 0—so a 10 on the

tens die and a 7 on the ones die is a result of 7 (not 107!).

GAME DICE

d4 d6 d8 d10 d12 d20

4E_PHB_Ch01.indd 84E_PHB_Ch01.indd 8 3/10/08 4:44:48 PM3/10/08 4:44:48 PM

9
C H A P T E R 1 | H o w t o P l a y

how their characters meet the resulting encounters
and challenges, they turn the adventure into an excit-
ing story about their characters. D&D adventures
feature action, combat, mystery, magic, challenges,
and lots of monsters!
 Adventures come in three forms:
✦ Ready to Play: The DM can buy or obtain profes-

sionally written, ready-to-play adventures from a
number of sources, including www.dndinsider.com.

✦ Adventure Hooks and Components: Most D&D
supplements offer pieces of adventures—story ideas,
maps, interesting villains or monsters—that the DM
can assemble into an adventure. DUNGEON MAGAZINE

(www.dndinsider.com) is also a rich source of
adventure material.

✦ Homemade: Many DMs choose to create their own
dungeons and adventures, building challenging
encounters and stocking them with monsters from
the Monster Manual and treasure from the Player’s
Handbook.

An adventure can be a simple “dungeon crawl”—a
series of rooms filled with monsters and traps, with
little story to explain why the adventurers need to
explore them—or as complex as a murder mystery or
a tale of political intrigue. It can last for a single game
session or stretch out over many sessions of play. For
example, exploring a haunted castle might take half
a dozen game sessions over the course of a couple of
months of real time.
 When the same group of player characters plays
with the same Dungeon Master through multiple
adventures, you’ve got a campaign. The story of the
heroes doesn’t end with a single adventure, but contin-
ues on for as long as you like!

Game Books and Dice
The action of the game takes place mostly in your
imagination, but you still need a few “game pieces” to
play D&D.
✦ Player’s Handbook: Every player needs a Player’s

Handbook for reference.
✦ Dungeon Master’s Guide and Monster Manual:

The Dungeon Master needs a copy of each of these
books (and players might also enjoy perusing the
contents).

✦ Dice: The DUNGEONS & DRAGONS game requires a
special set of game dice (see the sidebar).

✦ Character Sheet: To keep track of all the impor-
tant information about your character, use the
character sheet at the back of this book, or check
out www.dndinsider.com.

You might find some of the following items and acces-
sories useful at your game table.

✦ Miniatures: Each player needs a miniature to rep-
resent his or her character, and the DM needs minis
for monsters. Official D&D Miniatures are custom-
made to be used with the D&D game.

✦ Battle Grid or Dungeon Tiles: Combat in D&D
plays out on a grid of 1-inch squares. You can pick
up an erasable battle grid at many hobby game
stores, or try D&D Dungeon Tiles—heavy cardstock
tiles that can be set up to create a wide variety of
locations—or you can create your own grid.

HOW DO YOU PLAY?

Your “piece” in the DUNGEONS & DRAGONS game is
your character. He or she is your representative in the
game world. Through your character, you can interact
with the game world in any way you want. The only
limit is your imagination—and, sometimes, how high
you roll on the dice.
 Basically, the D&D game consists of a group of
player characters taking on an adventure presented
by the Dungeon Master. Each adventure is made
up of encounters—challenges of some sort that your
 characters face.
 Encounters come in two types.
✦ Combat encounters are battles against nefarious

foes. In a combat encounter, characters and mon-
sters take turns attacking until one side or the other
is defeated.

✦ Noncombat encounters include deadly traps,
difficult puzzles, and other obstacles to overcome.
Sometimes you overcome noncombat encounters
by using your character’s skills, sometimes you can
defeat them with clever uses of magic, and some-
times you have to puzzle them out with nothing but
your wits. Noncombat encounters also include social
interactions, such as attempts to persuade, bargain
with, or obtain information from a nonplayer char-
acter (NPC) controlled by the DM. Whenever you
decide that your character wants to talk to a person
or monster, it’s a noncombat encounter.

Exploration
Between encounters, your characters explore the
world. You make decisions about which way your
character travels and what he or she tries to do next.
Exploration is the give-and-take of you telling the DM
what you want your character to do, and the DM tell-
ing you what happens when your character does it.
 For example, let’s say the player characters have
just climbed down into a dark chasm. The DM tells
you that your characters see three tunnels leading
from the chasm f loor into the gloom. You and the
other players decide which tunnel your characters
venture into first, and you tell the DM which way

H
O

W
 D

O
 Y

O
U

 P
L

A
Y

?
H

O
W

 D
O

 Y
O

U
 P

L
A

Y
?

4E_PHB_Ch01.indd 94E_PHB_Ch01.indd 9 3/10/08 4:44:50 PM3/10/08 4:44:50 PM

10
C H A P T E R 1 | H o w t o P l a y

your characters are heading. That’s exploration. You
might try almost anything else: finding a place to hide
and set an ambush in case monsters come by, shout-
ing “Hello, any monsters here?” as loud as you can,
or searching the chasm f loor carefully in case there’s
anything interesting lying amid the boulders and
moss. That’s all exploration, too.
 Decisions you make as you explore eventually lead
to encounters. For example, one tunnel might lead into
a nest of hungry gricks—if you decide to go that way,
your characters are heading into a combat encounter.
Another tunnel might lead to a door sealed by a magic
lock that you have to break through—a noncombat
encounter.
 While exploring a dungeon or other adventure loca-
tion, you might try to do any of the following actions:
✦ Move down a hallway, follow a passage, cross a room
✦ Listen by a door to determine if you hear anything

on the other side
✦ Try a door to see if it’s locked
✦ Break down a locked door
✦ Search a room for treasure
✦ Pull levers, push statues or furnishings around
✦ Pick the lock of a treasure chest
✦ Jury-rig a trap

The Dungeon Master decides whether or not
something you try actually works. Some actions
automatically succeed (you can move around with-
out trouble, usually), some require one or more die
rolls, called checks (breaking down a locked door, for
example), and some simply can’t succeed. Your char-
acter is capable of any deeds a strong, smart, agile, and
well-armed human action hero can pull off. You can’t
punch your way through a door of 3-inch-thick iron
plate with your bare hands, for example—not unless
you have powerful magic to help you out!

Taking Your Turn
In exploration, you don’t usually need to take turns.
The DM normally prompts you by asking “What do
you do?”, you answer, and then the DM tells you what
happens. You can break in with questions, offer sug-
gestions to other players, or tell the DM a new action
any time you like. But try to be considerate of the other
players. They want their characters to take actions, too.
 In combat encounters, it works differently: The
player characters and the monsters all take turns in a
fixed rotation, called the initiative order.

Example of Play
Here’s a typical D&D game session. The adventurers are
exploring the ruins of an old dwarven stronghold, now
infested by monsters. The players in this session are:
 Dave, the Dungeon Master;
 Toby, whose character is the human fighter Ammar;
 Cam, playing Isidro, a half ling rogue;
 Daneen, whose character is an eladrin wizard
named Serissa.
 Dave (DM): “Old stone steps climb up about 30 feet
or so into the mountainside, alongside a cold stream
splashing through the cave. The steps end at a landing
in front of a big stone door carved with the image of a
bearded dwarf face. The door stands open about a foot
or so. There’s a bronze gong hanging from a bracket in
the wall nearby. What do you do?”

Cam (Isidro): “I’ll creep up and peek through the
opening.”

Daneen (Serissa): “I want to take a closer look at
the gong.”

Toby (Ammar): “I’m going to hang back and keep
watch, in case Isidro gets into trouble.”

Cam (Isidro): “Not a chance, I’m a pro.”
Dave (DM): “Okay, first Serissa: It’s a battered old

bronze gong. There’s a small hammer hanging beside it.”
Toby (Ammar): “Don’t touch it!”
Daneen (Serissa): “I wasn’t going to! It looks like

the doorbell to me. No sense telling the monsters
we’re here.”

Dave (DM): “Okay. Now for Isidro: Since you’re
trying to be sneaky, Cam, make a Stealth check.”

Cam (rolls a Stealth check for Isidro): “I got a 22.”
Dave (DM): “Isidro is pretty stealthy.” Dave com-

pares Isidro’s Stealth check result to the Perception check
result of the monsters he knows are in the next room. Cam’s
roll beats the Perception check, so the monsters don’t know
the half ling is there.

Daneen (Serissa): “So what does he see?”
Dave (DM): “You’re by the gong, remember? Isidro,

you peek in the door’s opening, and you see a large stone
hall with several thick pillars. There’s a large fire pit in
the center of the room filled with dimming embers. You
see four beastlike humanoids with hyena faces crouching
around the fire pit, and a big animal—like a real hyena,
but much bigger—dozing on the floor nearby. The hyena-
men are armed with spears and axes.”

Toby (Ammar): “Gnolls! I hate those guys.”
Daneen (Serissa): “Looks like we’ll have to fight our

way in. Can we take them?”
Cam (Isidro): “No problem, we’ve got the drop on

’em.”
Dave (DM): “So are you going through the door?”

The players all agree that they are. “Show me where your
characters are standing right before you go in.”

4E_PHB_Ch01.indd 104E_PHB_Ch01.indd 10 3/10/08 4:44:51 PM3/10/08 4:44:51 PM

11
C H A P T E R 1 | H o w t o P l a y

check to see if you managed to jump across a pit, your
check result determines how far you jumped. If you
succeed on a check when you’re trying to hide, the
monsters don’t see you.
 There’s a little more to it than that, but the core
mechanic governs all game play. All the rest of the
rules in the book are extensions and refinements of
this simple mechanic.

Three Basic Rules
In addition to the core mechanic, three principles are
at the heart of the DUNGEONS & DRAGONS game. Many
other rules are based on these assumptions.

Simple Rules, Many Exceptions
Every class, race, feat, power, and monster in the D&D
game lets you break the rules in some way. These can
be very minor ways: Most characters don’t know how
to use longbows, but every elf does. These exceptions
can also appear in very significant ways: A swing with
a sword normally does a few points of damage, but a
high-level fighter can use a power that can fell multi-
ple monsters in a single blow. All these game elements
are little ways of breaking the rules—and most of the
books published for the D&D game are full of these
game elements.

Specific Beats General
If a specific rule contradicts a general rule, the specific
rule wins. For example, a general rule states that you
can’t use a daily power when you charge. But if you
have a daily power that says you can use it when you
charge, the power’s specific rule wins. It doesn’t mean
that you can use any daily power when you charge,
just that one.

Always Round Down
Unless otherwise noted, if you wind up with a fraction
as the result of a calculation, round down even if the
fraction is 1/2 or larger. For instance, this rule comes
into play whenever you calculate one-half your level:
If your level is an odd number, you always round down
to the next lower whole number.

The players arrange their characters’ miniatures on the
Dungeon Tiles that Dave has prepared for the encounter.
They’re now on the landing just outside the room with
the gnolls.

 Toby (Ammar): “All right, on the count of three.
One . . . two . . . three!”

Dave (DM): “You’ve surprised the gnolls! Everybody
roll initiative, and we’ll see if you can take these guys
or not.”

What happens next? Can Ammar, Isidro, and Serissa
defeat the gnolls? That depends on how the players
play their characters, and how lucky they are with
their dice!

THE CORE MECHANIC

How do you know if your sword-swing hurts the dragon,
or just bounces off its iron-hard scales? How do you
know if the ogre believes your outrageous bluff, or if you
can swim the raging river and reach the other side?
 All these actions depend on very basic, simple
rules: Decide what you want your character to do and
tell the Dungeon Master. The DM tells you to make a
check and figures out your chance of success (a target
number for the check).
 You roll a twenty-sided die (d20), add some num-
bers, and try to hit the target number determined by
the DM. That’s it!

THE CORE MECHANICTHE CORE MECHANIC
1. Roll a d20. You want to roll high!

2. Add all relevant modifiers.

3. Compare the total to a target number.

If your check result is higher than or equal to the

target number, you succeed. If your check result is

lower than the target number, you fail.

If your check succeeds, you determine the outcome. If
your check was an attack, you roll damage. If it was a

T
H

E
 C

O
R

E
 M

E
C

H
A

N
I
C

T
H

E
 C

O
R

E
 M

E
C

H
A

N
I
C

D&D INSIDER
Think the game ends with the words on these pages?

Think again! Check out www.dndinsider.com for all kinds

of information, game tools, and community participation

in your favorite game. For a nominal subscription, D&D

Insider unlocks the ongoing content of Dragon Magazine

and Dungeon Magazine online, with issue updates happen-

ing multiple times each week. In addition to great articles,

adventure hooks, and inside information, D&D Insider pro-

vides an interactive database of all things D&D, a custom

D&D character builder that helps you create and manage

your characters, a suite of powerful tools to help Dungeon

Masters manage their adventures and campaigns, and the

remarkable D&D Game Table that turns the Internet into

your kitchen table so that you can play D&D with distant

friends—anytime, anywhere! D&D Insider is constantly

updated with new material, new stories, new tools, and

new features dedicated to the phenomenon that is the

D&D experience.

4E_PHB_Ch01.indd 114E_PHB_Ch01.indd 11 3/10/08 4:44:52 PM3/10/08 4:44:52 PM

2

C H A P T E R 2 | M a k i n g C h a r a c t e r s

Your first step in playing D&D is to
imagine and then create a character of your own.
Your character is a combination of the fantastic hero
in your mind’s eye and the different game rules that
describe what he or she can do. You choose a race
such as elf or dragonborn, a class such as wizard
or fighter, and distinct powers such as magic spells
or divine prayers. Then you invent a personality,
description, and story for your character.
 Your character is your representative in the game,
your avatar in the D&D world. A character is a
combination of game statistics and roleplaying hooks;
the statistics define the physical aspects of what the
character does in the world, while roleplaying choices
define who he or she is.
 Throughout this book, we use the word “you”
interchangeably with “your character.” As far as the
rules of the game are concerned, your character is
you. You decide what your character does as you
move through the world, exploring dungeons, fighting
monsters, and interacting with other characters in the
game.
 This chapter includes the following sections.

✦ Character Creation: A guide to the character
creation process.

✦ Ability Scores: How to generate your character’s
ability scores.

✦ Roleplaying: Elements to help you shape your
character, including alignment, deities, personality,
appearance, background, and languages.

✦ Making Checks: Expanding on the core
mechanic to explain the basic die rolls of the game.

✦ Gaining Levels: Rules for gaining experience
levels and advancing your character.

✦ Character Sheet: Explanation of a character
sheet and where you can find information for
each entry on the sheet.

Making CharactersMaking Characters

12

C H A P T E R 2

H
O

W
A

R
D

 L
Y

O
N

4E_PHB_Ch02.indd 124E_PHB_Ch02.indd 12 3/10/08 4:43:01 PM3/10/08 4:43:01 PM

4E_PHB_Ch02.indd 134E_PHB_Ch02.indd 13 3/10/08 4:43:07 PM3/10/08 4:43:07 PM

14

First, take a minute to imagine your character. Think
about the kind of hero you want your character to
be. Your character exists in your imagination—all the
game statistics do is help you determine what your
character can do in the game. Do you like fantasy
fiction featuring dwarves or elves? Try building a char-
acter of one of those races. Do you want your character
to be the toughest adventurer at the table? Try choos-
ing fighter or paladin for your character class. If you
don’t know where else to begin, take a look at the art
that appears throughout this book and the brief char-
acter descriptions in each race entry in Chapter 3, and
see what catches your interest.
 Follow these steps to create your D&D character.
You can take these out of order; for example, some
people prefer to pick their powers last.

1. Choose Race. Decide the race of your character.
Your choice of race offers several racial advantages
to your character. Chapter 3.

2. Choose Class. Your class represents your training
or profession, and it is the most important part of
your character’s capabilities. Chapter 4.

3. Determine Ability Scores. Generate your ability
scores. Your ability scores describe the fundamental
strengths of your body and mind. Your race adjusts
the scores you generate, and different classes rely
on different ability scores. Chapter 2.

4. Choose Skills. Skills measure your ability to per-
form tasks such as jumping across chasms, hiding
from observers, and identifying monsters. Chapter 5.

5. Select Feats. Feats are natural advantages or spe-
cial training you possess. Chapter 6.

6. Choose Powers. Each character class offers a dif-
ferent selection of powers to choose from. Chapter 4.

7. Choose Equipment. Pick your character’s armor,
weapons, implements, and basic adventuring gear.
At higher levels, you’ll be able to find and create
magic items. Chapter 7.

8. Fill in the Numbers. Calculate your hit points,
Armor Class and other defenses, initiative, attack
bonuses, damage bonuses, and skill check bonuses.
Chapter 2.

9. Roleplaying Character Details. Flesh out your
character with details about your personality,
appearance, and beliefs. Chapter 2.

Race, Class, and Role
The first two decisions you make in character creation
are picking your character’s race and choosing a class.
Together, these describe your basic character concept;
for example, dwarf fighter, eladrin wizard, or tiefling
warlord. Your choice of character class also deter-
mines your character’s role—the job your character
does when the adventuring party is in a fight.
 You should pick the race and class combination that
interests you the most. However, sometimes it’s a good
idea to first consider the role you want your character
to fill. For example, if you join an existing game and
none of the other players are playing a character in the
defender role, you would help them out by playing a
fighter or a paladin.

Character Race
A variety of fantastic races populate the world of the
DUNGEONS & DRAGONS game—people such as dragon-
born, dwarves, and elves. In any good-sized town or
city, you typically run across at least a few individuals
of each race, even if they are simply travelers or wan-
dering mercenaries looking for their next challenge.
 Many different intelligent creatures populate the
world, creatures such as dragons, mind f layers, and
demons. These aren’t characters you can play; they’re
monsters you fight. Your character is an adventurer of
one of the civilized races of the world.

Dragonborn are proud, honor-bound draconic
humanoids. They wander the world as mercenaries
and adventurers. They are strong and possess dragon-
like abilities.
 Legendary for their toughness and strong will,
dwarves are indomitable warriors and master
artisans. Dwarven kingdoms are mighty mountain
citadels, but clans of dwarf crafters can be found in
any town or city.

Eladrin are a graceful, magical race born of
the Feywild, the realm of Faerie. They love arcane
magic, swordplay, and exquisite work in metal and
stone. They live in shining cities on the borders of the
Feywild.
 Kin to the eladrin, elves dwell in the deep forests
of the world and love the beauty of nature. Many elves
(and some eladrin, too) live in wandering companies
that visit many lands, staying a season or two in each.
 Elves and humans sometimes have children
together, giving rise to half-elves. With many of the
best features of both humans and elves, half-elves have
capabilities distinct from both races. They are charis-
matic and versatile.

C H A P T E R 2 | M a k i n g C h a r a c t e r s

CHARACTER CREATIONCHARACTER CREATION

4E_PHB_Ch02.indd 144E_PHB_Ch02.indd 14 3/10/08 4:43:10 PM3/10/08 4:43:10 PM

15
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Halflings, the smallest of the civilized races, are a
plucky, quick, and likable people. Halflings gather in
small clans in the marshes and along the rivers of the
world, traveling and trading widely with the other races.
 Brave and ambitious, humans are somewhat more
numerous than other races, and their city-states are
among the brightest spots in a dark world. However,
there still exist vast portions of the world where no
human has set foot.

Tieflings are a race descended from ancient
humans who bargained with infernal powers. Tief-
lings are loners who live in the shadows of human
society, relying only on trusted allies.
 You can learn more about these races in Chapter 3.
 Each character race has innate strengths that make
it more suited to particular classes. However, you
can create any combination you like. There’s nothing
wrong with playing against type; dwarves aren’t usually
rogues, but you can create a capable and effective dwarf
rogue by choosing your feats and powers carefully.

Character Class
Many different types of heroes and villains inhabit the
world: sneaky rogues, clever wizards, burly fighters,
and more. Character race defines your basic appear-
ance and natural talents, but character class is your
chosen vocation, the specific trade you follow. You can
learn more about these classes in Chapter 4.

Cleric: Courageous and devout, clerics are holy
warriors and healers. If you want to blast foes with
divine powers, bolster your companions with healing
and magical power, and lead them to victory with your
wisdom and determination, play a cleric.

Fighter: Fighters are experts in armed combat,
relying on muscle, training, and pure grit to see them
through. If you want to mix it up in close combat,
protect your companions, and hack enemies into sub-
mission while their attacks rain down fruitlessly on
your heavily armored body, be a fighter.

Paladin: Devout warriors and champions of their
deities, paladins are divinely inspired knights who
fight at the front of a battle. If you want to challenge
foes to single combat, fight for a cause, and smite
your foes with divine might, then paladin is the class
for you.

Ranger: Expert trackers and scouts, rangers are
wilderness warriors who excel at hit-and-run fighting.
If you want to master both bow and blade, vanish
into the woods like a ghost, and bring down your foes
before they know you’re there, play a ranger.

Rogue: Thieves, scoundrels, dungeon-delvers, jacks-
of-all-trades—rogues have a reputation for larceny and
trickery. If you want to slip into and out of the shadows
on a whim, tumble across the field of battle with little
fear of enemy reprisal, and appear from nowhere to
plant a blade in your foe’s back, be a rogue.

Warlock: Wielders of forbidden lore, warlocks are
dangerous practitioners of magic who turn their bale-
ful powers against their enemies. If you want to deal
with mysterious powers, scour enemies with potent
blasts of eldritch energy, and bedevil them with potent
curses, warlock is the best choice for you.

Warlord: Hardy and skilled in close combat,
warlords are brilliant leaders who have the gift of
inspiration. If you want to lead the battle with the
point of your sword, coordinate brilliant tactics with
your comrades, and bolster and heal them when they
falter, play a warlord.

Wizard: Masters of potent arcane powers, wiz-
ards disdain physical conf lict in favor of awesome
magic. If you want to hurl balls of fire that incinerate
your enemies, cast spells that change the battlefield,
or research arcane rituals that can alter time and
space, you should be a wizard.

Character Role
Each character class specializes in one of four basic
functions in combat: control and area offense, defense,
healing and support, and focused offense. The
roles embodied by these functions are controller,
defender, leader, and striker. The classic adventur-
ing party includes one character of each role: wizard,
fighter, cleric, and rogue.
 Character roles identify which classes can stand
in for each other. For example, if you don’t have a
cleric in your party, a warlord serves just as well in the
leader role.
 Roles also serve as handy tools for building adven-
turing parties. It’s a good idea to cover each role with
at least one character. If you have five or six players
in your group, it’s best to double up on defender first,
then striker. If you don’t have all the roles covered,
that’s okay too—it just means that the characters need
to compensate for the missing function.
 Future volumes of the Player’s Handbook will intro-
duce additional classes for all these roles.

ATTACK POWERS AND
UTILITY POWERS

Every class gives you access to attack powers you can use

to harm or hinder your enemies and utility powers that

help you and your allies. Powers in each of these broad

categories are further defined by how often you can use

them.

 You can use at-will powers as often as you choose. You

can use encounter powers many times during a day of

adventuring, but you have to rest a few minutes between

each use, so you can use them each once per encounter.

Daily powers are so dramatic and powerful that you can

use each one only once a day.

C
H

A
R

A
C

T
E

R
 C

R
E

A
T

I
O

N
C

H
A

R
A

C
T

E
R

 C
R

E
A

T
I
O

N

4E_PHB_Ch02.indd 154E_PHB_Ch02.indd 15 3/10/08 4:43:11 PM3/10/08 4:43:11 PM

16
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Controller (Wizard)
Controllers deal with large numbers of enemies at the
same time. They favor offense over defense, using powers
that deal damage to multiple foes at once, as well as sub-
tler powers that weaken, confuse, or delay their foes.

Defender (Fighter, Paladin)
Defenders have the highest defenses in the game and
good close-up offense. They are the party’s front-line
combatants; wherever they’re standing, that’s where
the action is. Defenders have abilities and powers that
make it difficult for enemies to move past them or to
ignore them in battle.

Leader (Cleric, Warlord)
Leaders inspire, heal, and aid the other characters in
an adventuring group. Leaders have good defenses,
but their strength lies in powers that protect their
companions and target specific foes for the party to
concentrate on.
 Clerics and warlords (and other leaders) encourage
and motivate their adventuring companions, but just
because they fill the leader role doesn’t mean they’re
necessarily a group’s spokesperson or commander.
The party leader—if the group has one—might as easily
be a charismatic warlock or an authoritative paladin.
Leaders (the role) fulfill their function through their
mechanics; party leaders are born through roleplaying.

Striker (Ranger, Rogue, Warlock)
Strikers specialize in dealing high amounts of damage
to a single target at a time. They have the most concen-
trated offense of any character in the game. Strikers rely
on superior mobility, trickery, or magic to move around
tough foes and single out the enemy they want to attack.

ABILITY SCORES

After you choose your race and class, determine your
ability scores. Six abilities provide a quick description of
your character’s physical and mental characteristics. Are
you muscle-bound and insightful? Brilliant and charm-
ing? Nimble and hardy? Your ability scores define these
qualities—your strengths as well as your weaknesses.

Strength (Str) measures your character’s physical
power. It’s important for most characters who fight
hand-to-hand.
✦ Melee basic attacks are based on Strength.
✦ Clerics, fighters, paladins, rangers, and warlords

have powers based on Strength.
✦ Your Strength might contribute to your Fortitude

defense.
✦ Strength is the key ability for Athletics skill checks.

Constitution (Con) represents your character’s
health, stamina, and vital force. All characters benefit
from a high Constitution score.
✦ Your Constitution score is added to your hit points

at 1st level.
✦ The number of healing surges you can use each day

is influenced by your Constitution.
✦ Many warlock powers are based on Constitution.
✦ Your Constitution might contribute to your Forti-

tude defense.
✦ Constitution is the key ability for Endurance skill

checks.

Dexterity (Dex) measures hand-eye coordination,
agility, reflexes, and balance.
✦ Ranged basic attacks are based on Dexterity.
✦ Many ranger and rogue powers are based on

Dexterity.
✦ Your Dexterity might contribute to your Reflex

defense.
✦ If you wear light armor, your Dexterity might con-

tribute to your Armor Class.
✦ Dexterity is the key ability for Acrobatics, Stealth,

and Thievery skill checks.

H
O

W
A

R
D

 L
Y

O
N

4E_PHB_Ch02.indd 164E_PHB_Ch02.indd 16 3/10/08 4:43:12 PM3/10/08 4:43:12 PM

17
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Intelligence (Int) describes how well your character
learns and reasons.
✦ Wizard powers are based on Intelligence.
✦ Your Intelligence might contribute to your Reflex

defense.
✦ If you wear light armor, your Intelligence might

contribute to your Armor Class.
✦ Intelligence is the key ability for Arcana, History,

and Religion skill checks.

Wisdom (Wis) measures your common sense, per-
ception, self-discipline, and empathy. You use your
Wisdom score to notice details, sense danger, and get a
read on other people.
✦ Many cleric powers are based on Wisdom.
✦ Your Wisdom might contribute to your Will

defense.
✦ Wisdom is the key ability for Dungeoneering, Heal,

Insight, Nature, and Perception skill checks.

Charisma (Cha) measures your force of personality,
persuasiveness, and leadership.
✦ Many paladin and warlock powers are based on

Charisma.
✦ Your Charisma might contribute to your Will

defense.
✦ Charisma is the key ability for Bluff, Diplomacy,

Intimidate, and Streetwise skill checks.

Each of your ability scores is a number that mea-
sures the power of that ability. A character with a 16
Strength is much stronger than a character with a 6
Strength. A score of 10 or 11 is the normal human
average, but player characters are a cut above average
in most abilities. As you advance in levels, your ability
scores keep getting better.
 Your ability score determines an ability modifier
that you add to any attack, check, roll, or defense based
on that ability. For instance, making a melee attack
with a battleaxe is a Strength attack, so you add the
ability modifier for your Strength score to your attack
rolls and damage rolls. If your score is 17, you’re pretty
strong; you add +3 to your attack rolls and damage
rolls when you make that attack.
 Your ability scores also influence your defenses (see
page 275), since you add your ability modifier to your
defense score.

✦ For Fortitude defense, you add the higher of your
Strength or Constitution ability modifiers.

✦ For Reflex defense, you add the higher of your
Dexterity or Intelligence ability modifiers.

✦ For Will defense, you add the higher of your
Wisdom or Charisma ability modifiers.

✦ If you wear light armor or no armor, you also add the
higher of your Dexterity or Intelligence ability modi-
fiers to your Armor Class.

ABILITY MODIFIERS
 Ability Ability Ability Ability
 Score Modifier Score Modifier
 1 –5 18–19 +4
 2–3 –4 20–21 +5
 4–5 –3 22–23 +6
 6–7 –2 24–25 +7
 8–9 –1 26–27 +8
 10–11 +0 28–29 +9
 12–13 +1 30–31 +10
 14–15 +2 32–33 +11
 16–17 +3 and so on . . .

Generating
Ability Scores
You can use one of three methods to generate ability
scores. In each method, you can take the numbers you
generate and assign them to whichever ability score
you want. Remember, your class determines which
ability scores are important to you, and your race mod-
ifies certain ability scores.
 Ability scores increase as a character gains levels
(see the Character Advancement table on page 29).
When you assign your initial scores, remember that
they’ll improve with time.

Method 1: Standard Array
Take these six numbers and assign them to your abili-
ties any way you like: 16, 14, 13, 12, 11, 10.
 Apply your racial ability adjustments (see Chap-
ter 3) after you assign the scores to your abilities.

Method 2: Customizing Scores
This method is a little more complicated than the stan-
dard array, but it gives comparable results. With this
method, you can build a character who’s really good
in one ability score, but at the cost of having average
scores in the other five.
 Start with these six scores: 8, 10, 10, 10, 10, 10. You
have 22 points to spend on improving them. The cost
of raising a score from one number to a higher number
is shown on the table below.

 Score Cost Score Cost
 9 — (1)* 14 5
 10 0 (2)* 15 7
 11 1 16 9
 12 2 17 12
 13 3 18 16
* If your score is 8, you can pay 1 to make it 9 or 2 to make
it 10. You must buy your score up to 10 before you can
improve it further.

A
B

I
L

I
T

Y
 S

C
O

R
E

S
A

B
I
L

I
T

Y
 S

C
O

R
E

S

4E_PHB_Ch02.indd 174E_PHB_Ch02.indd 17 3/10/08 4:43:14 PM3/10/08 4:43:14 PM

18
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Here are some sample ability arrays you can generate
using this method:

 14 13 13 13 13 13
 14 14 13 13 13 11
 14 14 14 12 12 11
 14 14 14 14 12 8
 15 14 13 12 12 11
 15 15 13 12 11 10
 16 15 12 11 11 10
 16 14 14 12 11 8
 16 16 12 10 10 10
 16 16 12 11 11 8
 17 15 12 11 10 8
 17 14 12 11 10 10
 18 13 13 10 10 8
 18 14 11 10 10 8
 18 12 12 10 10 10

Apply your racial ability adjustments (see Chapter 3)
after you determine your scores.

Method 3: Rolling Scores
Some players like the idea of generating ability scores
randomly. The result of this method can be really
good, or it can be really bad. On average, you’ll come
out a little worse than if you had used the standard
array. If you roll well, you can come out way ahead, but
if you roll poorly, you might generate a character who’s
virtually unplayable. Use this method with caution.
 Roll four 6-sided dice (4d6) and add up the highest
three numbers. Do that six times, and then assign the
numbers you generated to your six ability scores. Apply
your racial ability adjustments.
 If the total of your ability modifiers is lower than
+4 or higher than +8 before racial ability adjustments,
your DM might rule that your character is too weak
or too strong compared to the other characters in the
group and decide to adjust your scores to fit better
within his or her campaign preferences.
 You can’t roll ability scores for a character you plan
to use in RPGA® events.

Skills, Feats, Powers,
and Equipment
To round out the unique aspects of your character,
choose skills, feats, powers, and equipment.
 Your class tells you how many skills you start with
at 1st level. Some races give you an additional skill
choice as well. See Chapter 5 for details on skills.
 You also choose one heroic tier feat at 1st level (or
two, if you’re a human). Some classes grant bonus feats
as well. See Chapter 6 for feat descriptions.
 Your choice of class powers defines how your
character functions in and out of combat. Each class

section in Chapter 4 offers recommendations on
choosing powers that reflect your approach.
 Finally, consult Chapter 7 to pick your equipment.
You begin your career at 1st level with 100 gold pieces,
enough to equip yourself with basic gear (and maybe
have a few coins left over).

Fill in the Numbers
Once you’ve picked all the other aspects of your char-
acter, it’s time to fill in the numbers. The calculations
you need are described on page 30 in the instructions
on completing your character sheet.

ROLEPLAYING

The DUNGEONS & DRAGONS game is, first and fore-
most, a roleplaying game, which means that it’s all
about taking on the role of a character in the game.
Some people take to this playacting naturally and
easily; others find it more of a challenge. This section
is here to help you out, whether you’re comfortable and
familiar with roleplaying or you’re new to the concept.
 Your character is more than a combination of race,
class, and feats. He or she is also one of the protago-
nists in a living, evolving story line. Like the hero of
any fantasy novel or film, he or she has ambitions and
fears, likes and dislikes, motivations and manner-
isms, moments of glory and of failure. The best D&D
characters blend the ongoing story of their adventur-
ing careers with memorable characteristics or traits.
Jaden the 4th-level human fighter is a perfectly play-
able character even without any embellishment, but
Jaden the Grim’s personality—brooding, fatalistic, and
honest—suggests a particular approach to negotiating
with NPCs or discussing issues with the other charac-
ters. A well-crafted character personality expands your
experience of the game dramatically.
 D&D is a roleplaying game but not necessarily
an exercise in improvisational theater. Sometimes,
the role you play is defender or leader—the character
you’re playing is engaged in combat and has a job to
do so that your team comes out victorious. Even in

THE RPGA
The RPGA is the official Wizards of the Coast worldwide

organized play experience for the DUNGEONS & DRAGONS

game. Through the RPGA, you can participate in mas-

sive shared-world games, interact with thousands of

community members, and earn exclusive rewards for

participating in events and playing D&D. Whether you

play at home, at your game store on the D&D game table,

or you travel to conventions and other events, the RPGA

offers something for everyone. Visit the RPGA’s website

at www.wizards.com/rpga for more information.

4E_PHB_Ch02.indd 184E_PHB_Ch02.indd 18 3/10/08 4:43:15 PM3/10/08 4:43:15 PM

19
C H A P T E R 2 | M a k i n g C h a r a c t e r s

combat, though, you can interject bits of personality
and dialogue that make your character more than just
the statistics on your character sheet.

Alignment
If you choose an alignment, you’re indicating your
character’s dedication to a set of moral principles:
good, lawful good, evil, or chaotic evil. In a cosmic
sense, it’s the team you believe in and fight for most
strongly.

ALIGNMENTALIGNMENT
A character’s alignment (or lack thereof) describes his

or her moral stance:

✦ Good: Freedom and kindness.

✦ Lawful Good: Civilization and order.

✦ Evil: Tyranny and hatred.

✦ Chaotic Evil: Entropy and destruction.

✦ Unaligned: Having no alignment; not taking a stand.

For the purpose of determining whether an effect

functions on a character, someone of lawful good

alignment is considered good and someone of chaotic

evil alignment is considered evil. For instance, a lawful

good character can use a magic item that is usable

only by good-aligned characters.

Alignments are tied to universal forces bigger than
deities or any other allegiance you might have. If you’re
a high-level cleric with a lawful good alignment, you’re
on the same team as Bahamut, regardless of whether
you worship that deity. Bahamut is not in any sense
the captain of your team, just a particularly impor-
tant player (who has a large number of supporters).
Most people in the world, and plenty of player char-
acters, haven’t signed up to play on any team—they’re
unaligned. Picking and adhering to an alignment rep-
resents a distinct choice.
 If you choose an alignment for your character, you
should pick either good or lawful good. Unless your
DM is running a campaign in which all the characters
are evil or chaotic evil, playing an evil or chaotic evil

character disrupts an adventuring party and, frankly,
makes all the other players angry at you.
 Here’s what the four alignments (and being
unaligned) mean.

The Good Alignment
Protecting the weak from those who would dominate or kill
them is just the right thing to do.

If you’re a good character, you believe it is right to
aid and protect those in need. You’re not required
to sacrifice yourself to help others or to completely
ignore your own needs, but you might be asked to
place others’ needs above your own . . . in some cases,
even if that means putting yourself in harm’s way. In
many ways, that’s the essence of being a heroic adven-
turer: The people of the town can’t defend themselves
from the marauding goblins, so you descend into the
dungeon—at significant personal risk—to put an end to
the goblin raids.
 You can follow rules and respect authority, but
you’re keenly aware that power tends to corrupt
those who wield it, too often leading them to exploit
their power for selfish or evil ends. When that hap-
pens, you feel no obligation to follow the law blindly.
It’s better for authority to rest in the members of a
community rather than the hands of any individual
or social class. When law becomes exploitation, it
crosses into evil territory, and good characters feel
compelled to fight it.
 Good and evil represent fundamentally different
viewpoints, cosmically opposed and unable to coexist
in peace. Good and lawful good characters, though,
get along fine—even if a good character thinks a lawful
good companion might be a little too focused on follow-
ing the law, rather than simply doing the right thing.

The Lawful Good Alignment
An ordered society protects us from evil.

If you’re lawful good, you respect the authority of
personal codes of conduct, laws, and leaders, and you
believe that those codes are the best way of achieving
your ideals. Just authority promotes the well-being

R
O

L
E

P
L

A
Y

I
N

G
R

O
L

E
P

L
A

Y
I
N

G

Isn’t alignment just another part of your personality? Yes

and no.

 Certain personality traits have moral weight, particu-

larly those that influence how you interact with others.

Cruelty and generosity can be considered personality

traits, but they’re also manifestations of your beliefs about

the importance and worth of other people. A character

who aspires to good might have a cruel streak, but if that

streak manifests too frequently or in extreme ways, it’s

hard to say he’s really upholding his moral ideals.

 Other personality traits have no moral weight at all. A

fastidious and well-organized person can just as easily be

evil as good. An impulsive prankster can also be good or

evil. These quirks of personality are mostly unrelated to

alignment, but your alignment might affect the way your

personality translates into action. An evil prankster might

favor cruel practical jokes that cause personal harm and

damage property, while a good one would steer away from

such injurious acts.

ALIGNMENT VS. PERSONALITY

4E_PHB_Ch02.indd 194E_PHB_Ch02.indd 19 3/10/08 4:43:17 PM3/10/08 4:43:17 PM

20
C H A P T E R 2 | M a k i n g C h a r a c t e r s

of its subjects and prevents them from harming
one another. Lawful good characters believe just as
strongly as good ones do in the value of life, and they
put even more emphasis on the need for the powerful
to protect the weak and lift up the downtrodden. The
exemplars of the lawful good alignment are shining
champions of what’s right, honorable, and true, risking
or even sacrificing their lives to stop the spread of evil
in the world.
 When leaders exploit their authority for personal
gain, when laws grant privileged status to some citi-
zens and reduce others to slavery or untouchable
status, law has given in to evil and just authority
becomes tyranny. You are not only capable of chal-
lenging such injustice, but morally bound to do so.
However, you would prefer to work within the system
to right such problems rather than resorting to more
rebellious and lawless methods.

The Evil Alignment
It is my right to claim what others possess.

Evil characters don’t necessarily go out of their way
to hurt people, but they’re perfectly willing to take
advantage of the weakness of others to acquire what
they want.
 Evil characters use rules and order to maximize
personal gain. They don’t care whether laws hurt other
people. They support institutional structures that give
them power, even if that power comes at the expense
of others’ freedom. Slavery and rigid caste structures
are not only acceptable but desirable to evil characters,
as long as they are in a position to benefit from them.

The Chaotic Evil Alignment
I don’t care what I have to do to get what I want.

Chaotic evil characters have a complete disregard for
others. Each believes he or she is the only being that
matters and kills, steals, and betrays others to gain
power. Their word is meaningless and their actions
destructive. Their worldviews can be so warped that
they destroy anything and anyone that doesn’t directly
contribute to their interests.
 By the standards of good and lawful good people,
chaotic evil is as abhorrent as evil, perhaps even more
so. Chaotic evil monsters such as demons and orcs are
at least as much of a threat to civilization and general
well-being as evil monsters are. An evil creature and
a chaotic evil creature are both opposed to good, but
they don’t have much respect for each other either and
rarely cooperate toward common goals.

Unaligned
Just let me go about my business.

If you’re unaligned, you don’t actively seek to harm
others or wish them ill. But you also don’t go out of
your way to put yourself at risk without some hope
for reward. You support law and order when doing so
benefits you. You value your own freedom, without
worrying too much about protecting the freedom
of others.
 A few unaligned people, and most unaligned dei-
ties, aren’t undecided about alignment. Rather, they’ve
chosen not to choose, either because they see the bene-
fits of both good and evil or because they see themselves
as above the concerns of morality. The Raven Queen
and her devotees fall into the latter camp, believing
that moral choices are irrelevant to their mission since
death comes to all creatures regardless of alignment.

Deities
Deities are the most powerful immortal creatures,
residents of the countless dominions that swirl
through the Astral Sea. They appear in dreams and
visions to their followers and wear countless differ-
ent faces, and artwork depicting them shows them
in a variety of forms. Their true nature is beyond
any physical form. Corellon is often depicted as an
eladrin, but he is no more an eladrin than he is a fey
panther—he is a god, and he transcends the physical
laws that bind even angels to their concrete forms.
 Some deities are good or lawful good, some are
evil or chaotic evil, and some are unaligned. Each
deity has a vision of how the world should be, and the
agents of the deities seek to bring that vision to life in
the world. Except for the chaotic evil gods (Gruumsh
and Lolth), all deities are enemies of the demons,
which would rather destroy the world than govern it.
 Most people revere more than one deity, praying
to different gods at different times. Commoners in a
small town might visit a temple that has three altars,
where they pray to Bahamut for protection, Pelor for
fertile crops, and Moradin to aid their skill at craft-
ing. Clerics and paladins more often serve a single
deity, championing that god’s particular cause in the
world. Other adventurers range across the spectrum,
from paying lip service to the whole pantheon, to
fervently serving a single god, to ignoring the gods
entirely as they pursue their own divine ascension.
 Many deities have contradictory versions of how
the world should work. Even the agents and worship-
ers of deities who share an alignment can come into
conf lict.

4E_PHB_Ch02.indd 204E_PHB_Ch02.indd 20 3/10/08 4:43:17 PM3/10/08 4:43:17 PM

21
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Avandra
Good
The god of change, Avandra
delights in freedom, trade,
travel, adventure, and the
frontier. Her temples are
few in civilized lands,
but her wayside shrines
appear throughout the world. Halflings, merchants,
and all types of adventurers are drawn to her worship,
and many people raise a glass in her honor, viewing
her as the god of luck. Her commandments are few:
✦ Luck favors the bold. Take your fate into your own

hands, and Avandra smiles upon you.
✦ Strike back against those who would rob you of

your freedom and urge others to fight for their own
liberty.

✦ Change is inevitable, but it takes the work of the
faithful to ensure that change is for the better.

Bahamut
Lawful Good
Called the Platinum Dragon,
Bahamut is the god of jus-
tice, protection, nobility, and
honor. Lawful good paladins
often revere him, and metal-
lic dragons worship him as the
first of their kind. Monarchs are
crowned in his name. He com-
mands his followers thus:
✦ Uphold the highest ideals of honor

and justice.
✦ Be constantly vigilant against evil and oppose it on

all fronts.
✦ Protect the weak, liberate the oppressed, and

defend just order.

Corellon
Unaligned
The god of spring, beauty, and
the arts, Corellon is the patron
of arcane magic and the fey. He
seeded the world with arcane
magic and planted the most
ancient forests. Artists and musi-
cians worship him, as do those
who view their spellcasting as
an art, and his shrines can be
found throughout the Feywild. He
despises Lolth and her priestesses
for leading the drow astray. He
urges his followers thus:

✦ Cultivate beauty in all that you do, whether you’re
casting a spell, composing a saga, strumming a lute,
or practicing the arts of war.

✦ Seek out lost magic items, forgotten rituals, and
ancient works of art. Corellon might have inspired
them in the world’s first days.

✦ Thwart the followers of Lolth at every opportunity.

Erathis
Unaligned
Erathis is the god of civilization.
She is the muse of great inven-
tion, founder of cities, and
author of laws. Rulers, judges,
pioneers, and devoted citizens
revere her, and her temples
hold prominent places in most
of the world’s major cities. Her laws
are many, but their purpose is straightforward:
✦ Work with others to achieve your goals. Com-

munity and order are always stronger than the
disjointed efforts of lone individuals.

✦ Tame the wilderness to make it fit for habitation,
and defend the light of civilization against the
encroaching darkness.

✦ Seek out new ideas, new inventions, new lands
to inhabit, new wilderness to conquer. Build
machines, build cities, build empires.

Ioun
Unaligned
Ioun is the god of knowledge, skill,
and prophecy. Sages, seers, and
tacticians revere her, as do all who
live by their knowledge and mental
power. Corellon is the patron of
arcane magic, but Ioun is the patron
of its study. Libraries and wizard
academies are built in her name. Her
commands are also teachings:
✦ Seek the perfection of your mind by bringing

reason, perception, and emotion into balance with
one another.

✦ Accumulate, preserve, and distribute knowledge
in all forms. Pursue education, build libraries, and
seek out lost and ancient lore.

✦ Be watchful at all times for the followers of Vecna,
who seek to control knowledge and keep secrets.
Oppose their schemes, unmask their secrets, and
blind them with the light of truth and reason.

R
O

L
E

P
L

A
Y

I
N

G
R

O
L

E
P

L
A

Y
I
N

G

L
E

E
 M

O
Y

E
R

 (
5

)

4E_PHB_Ch02.indd 214E_PHB_Ch02.indd 21 3/10/08 4:43:18 PM3/10/08 4:43:18 PM

22
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Kord
Unaligned
Kord is the storm god and the lord of battle.
He revels in strength, battlefield prowess, and
thunder. Fighters and athletes revere him. He
is a mercurial god, unbridled and wild, who
summons storms over land and sea; those
who hope for better weather appease him
with prayers and spirited toasts. He
gives few commands:
✦ Be strong, but do not use your strength

for wanton destruction.
✦ Be brave and scorn cowardice in any form.
✦ Prove your might in battle to win glory and

renown.

Melora
Unaligned
Melora is the god of the wilder-
ness and the sea. She is both
the wild beast and the peaceful
forest, the raging whirlpool and
the quiet desert. Rangers, hunt-
ers, and elves revere her, and sailors
make offerings to her before begin-
ning their voyages. Her strictures are these:
✦ Protect the wild places of the world from destruc-

tion and overuse. Oppose the rampant spread of
cities and empires.

✦ Hunt aberrant monsters and other abominations of
nature.

✦ Do not fear or condemn the savagery of nature. Live
in harmony with the wild.

Moradin
Lawful Good
Moradin is the god of creation
and patron of artisans, especially
miners and smiths. He carved the
mountains from primordial earth
and is the guardian and protector of
the hearth and the family. Dwarves from
all walks of life follow him. He demands
these behaviors of his followers:
✦ Meet adversity with stoicism and

tenacity.
✦ Demonstrate loyalty to your family,

your clan, your leaders, and your
people.

✦ Strive to make a mark on the world, a lasting legacy.
To make something that lasts is the highest good,
whether you are a smith working at a forge or a
ruler building a dynasty.

Pelor
Good
God of the sun and summer, Pelor
is the keeper of time. He supports
those in need and opposes all
that is evil. As the lord of agriculture
and the bountiful harvest, he is the deity
most commonly worshiped by ordinary
humans, and his priests are well received wherever
they go. Paladins and rangers are found among his
worshipers. He directs his followers thus:
✦ Alleviate suffering wherever you find it.
✦ Bring Pelor’s light into places of darkness, showing

kindness, mercy, and compassion.
✦ Be watchful against evil.

The Raven Queen
Unaligned
The name of the god of death is long
forgotten, but she is called the Raven
Queen. She is the spinner of fate and
the patron of winter. She marks the
end of each mortal life, and mourn-
ers call upon her during funeral rites,
in the hope that she will guard the
departed from the curse of undeath.
She expects her followers to abide by
these commandments:
✦ Hold no pity for those who suffer

and die, for death is the natural
end of life.

✦ Bring down the proud who try to
cast off the chains of fate. As the instru-
ment of the Raven Queen, you must punish
hubris where you find it.

✦ Watch for the cults of Orcus and stamp them out
whenever they arise. The Demon Prince of the
Undead seeks to claim the Raven Queen’s throne.

Sehanine
Unaligned
God of the moon and autumn, Sehanine
is the patron of trickery and illusions.
She has close ties to Corellon and Melora
and is a favorite deity among elves and
half lings. She is also the god of love, who
sends shadows to cloak lovers’ trysts.
Scouts and thieves ask for her blessing on
their work. Her teachings are simple:
✦ Follow your goals and seek your own destiny.
✦ Keep to the shadows, avoiding the blazing light of

zealous good and the utter darkness of evil.
✦ Seek new horizons and new experiences, and let

nothing tie you down.

L
E

E
 M

O
Y

E
R

 (
6

)

4E_PHB_Ch02.indd 224E_PHB_Ch02.indd 22 3/10/08 4:43:23 PM3/10/08 4:43:23 PM

23
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Evil and Chaotic Evil Deities
Your character can worship an evil or a chaotic evil
deity without being of the same alignment, but that’s
walking a fine line. The commandments of these
deities exhort their followers to pursue evil ends or
commit destructive deeds.
 The commandments of evil and chaotic evil deities
aren’t included here. They’re described in the Dungeon
Master’s Guide.

Asmodeus is the evil god of the Nine Hells. He is
patron of the powerful, god of tyranny and domina-
tion, and the commander of devils.

Bane is the evil god of war and conquest. Milita-
ristic nations of humans and goblins serve him and
conquer in his name.

Gruumsh is the chaotic evil god of destruction,
lord of marauding barbarian hordes. Where Bane
commands conquest, Gruumsh exhorts his follow-
ers to slaughter and pillage. Orcs are his most fervent
followers.

Lolth is the chaotic evil god of shadow, lies, and
spiders. Scheming and treachery are her commands,
and her clerics are a constant force of disruption in the
otherwise stable society of the evil drow.

Tiamat is the evil god of wealth, greed, and envy.
She urges her followers to take vengeance for every
slight, and she is the patron of chromatic dragons.

Torog is the evil god of the Underdark, patron of
jailers and torturers. Common superstition holds that
if his name is spoken, the King that Crawls will burrow
up from below and drag the hapless speaker under-
ground to an eternity of imprisonment and torture.

Vecna is the evil god of undead, necromancy, and
secrets. He rules that which is not meant to be known
and that which people wish to keep secret.

Zehir is the evil god of darkness, poison, and assas-
sins. Snakes are his favored creation, and the yuan-ti
revere him above all other gods.

Personality
DUNGEONS & DRAGONS is a game of heroic extremes,
populated by legendary heroes and unrepentant vil-
lains. Your character needs only a few personality
traits that you can use as roleplaying touchstones, key
traits that you can focus on and that are fun to play. A
complex background and extensive motivations aren’t
necessary, although you can f lesh out your character’s
personality as much as you like.
 A typical D&D adventure offers many opportunities
for your character’s personality to shine. Those role-
playing opportunities usually arise in three kinds of
situations: social interactions, decision points, and dire
straits. The following sections pose questions to help you
choose personality traits for your character, which you
can write on your character sheet. Select one personal-
ity trait for each kind of situation. If you already have a

personality in mind for your character, you can skip this
section; the information here is for inspiration only.

Social Interactions
When you communicate with a nonplayer character
outside combat and try to influence that individual,
that’s a social interaction. You might try to persuade a
guardian monster to let you pass, negotiate with a mer-
chant lord to increase the pay offered for a dangerous
mission, or question a surly centaur about the goblins
that ambush travelers in the forest. The DM plays the
part of any NPC you talk to, while you and the other
players decide what your characters say, even speaking
in character if you like.

How do others perceive you in social interactions?
 Cheerful Talkative Reserved
 Charming Witty Relaxed
How optimistic are you?
 Enthusiastic Hopeful Fatalistic
 Grim Self-assured Brooding
How trusting are you?
 Gullible Open-minded Skeptical
 Suspicious Naive Trusting

Decision Points
When you face tough choices in an adventure, your
character’s personality can influence the decisions
you make. Do you try to sneak past the dragon’s cave,
approach openly to parley, or storm in with blades
drawn and spells blazing? Which of the six stone
doors in the entry hall do you open first? Do you save
the captives from the trap or pursue the slavers? When
your group tries to decide what to do next, how do you
approach such conversations?

How assertive are you at a decision point?
 Humble Adaptable Commanding
 Timid Easygoing Impatient
How conscientious are you about following rules?
 Scrupulous Pragmatic Dutiful
 Honest Flexible Wild
How empathetic are you?
 Kind Stern Thoughtful
 Protective Hard-hearted Oblivious

Dire Straits
Some of the most memorable demonstrations of a
character’s personality appear in dire straits. A char-
acter retorts to a villain’s threat with a trademark
one-liner, shouts a famous battle cry, leaps into harm’s
way to protect others, or turns and f lees in the face of
overwhelming odds. Every battle, hazard, or other dire
situation offers opportunities for roleplaying, espe-
cially if things go awry. When your character lands in
a dire situation, how does he or she usually react? Do

R
O

L
E

P
L

A
Y

I
N

G
R

O
L

E
P

L
A

Y
I
N

G

4E_PHB_Ch02.indd 234E_PHB_Ch02.indd 23 3/10/08 4:43:28 PM3/10/08 4:43:28 PM

24
C H A P T E R 2 | M a k i n g C h a r a c t e r s

you follow a code? Do you follow your heart? Do you
look out for yourself or others?

How courageous are you in dire straits?
 Brave Competitive Steady
 Cautious Reckless Fierce
How do you feel when faced by setbacks?
 Stoic Driven Happy-go-lucky
 Vengeful Bold Impassioned
How are your nerves?
 Calm Skittish Restless
 Impulsive Patient Unshakable

Mannerisms
The easiest way to bring your character to life at the
gaming table is to adopt distinctive mannerisms—par-
ticular patterns of speech or other behaviors that you
can take on at the table to convey how your character
looks, sounds, and acts. If you are naturally inclined
to spin dice or shuff le cards while the game takes
place, you might consider incorporating that behavior
into your character. Perhaps your character carries
a deck of cards that he shuff les when he’s bored or
nervous, or maybe she crouches to the ground and
creates little sculptures out of rubble while she’s wait-
ing for her companions to decide where to go next. By
contrast, another character might vociferously par-
ticipate in those deliberations, frequently resorting to
exclamations such as “By Kord’s right arm!” to empha-
size his opinion.
 Speech patterns can be even more distinctive.
A dwarf who never enters battle without shouting,
“The dwarves are upon you!” injects a dose of fun role-
playing just as the die rolling is getting most intense.
A wizard who never speaks except in haiku might be
carrying the idea of distinctive speech to an extreme,
but if you can pull it off (try writing a page full of
standbys to cover common situations before the game
begins), everyone at the table will remember your
character for years!
 Another good way to think about speech and
other mannerisms is to create specific prompts your
character says or does when using certain powers.
For example, your paladin might yell, “Feel the might
of Bahamut!” every time she uses the righteous smite
power, and murmur, “Bahamut’s healing breath wash
over you,” when she uses lay on hands.

Appearance
Is your character tall, short, or in between? Solid and
muscular, or lean and wiry? Male or female? Old or
young? These decisions have no real impact on the
game, but they might affect the way that nonplayer
characters—and even the other players—think about
your character.
 Each race description in Chapter 3 gives the average
height and weight for a character of that race. You can
decide for your character to be above or below average.
 You should also decide what color skin, hair, and
eyes your character has. Most races approximate the
human range of coloration, but some races also have
unusual coloration, such as the stony gray skin of
dwarves or the violet eyes of some elves.
 Finally, consider features that distinguish your
character from others. Some of these might be inborn,
such as an unusual eye color or skin color, while others
might be habits of fashion or the scars of past injuries.
Jewelry, clothing, tattoos and birthmarks, hairstyles
and colors, and posture—one unusual feature from
among those choices can make your character stand
out in the other players’ minds.

Background
Your character’s background often stays there—in the
background. What’s most important about your char-
acter is what you do in the course of your adventures,
not what happened to you in the past. Even so, think-
ing about your birthplace, family, and upbringing can
help you decide how to play your character.
 These questions can help you start thinking about
your background.
✦ Why did you decide to be an adventurer?
✦ How did you acquire your class? If you’re a fighter,

for example, you might have been in a militia, come
from a family of soldiers, or trained in a martial
school, or you might be a self-taught warrior.

✦ How did you acquire your starting equipment? Did
you assemble it piece by piece over time? Was it a
gift from a parent or a mentor? Do any of your per-
sonal items have special significance?

✦ What’s the worst event of your life?
✦ What’s the best thing that’s ever happened to you?
✦ Do you stay in contact with your family? What do

your relatives think of you and your chosen career?

Dwarven script

a b c d e f g h i j k l m n o p q r s t
u v w x y z • • • 1 2 3 45 67 89 0

4E_PHB_Ch02.indd 244E_PHB_Ch02.indd 24 3/10/08 4:43:29 PM3/10/08 4:43:29 PM

25
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Languages and Scripts
Ten languages form the basis of every dialect spoken
throughout the D&D game’s many worlds. These
languages are transcribed in different scripts, most of
which are alphabets, from the f lowing characters of
the Rellanic alphabet to the runes of the Davek alpha-
bet. The Supernal script is a system of hieroglyphics.
 Depending on your character’s race, you start off
knowing two or three languages and the script associ-
ated with each. You can learn additional languages by
taking the Linguist feat (page 198).
 You can’t choose the Abyssal or Supernal languages
as a 1st-level character.

Language Spoken by . . . Script
Common Humans, halflings, tieflings Common
Deep Speech Mind flayers, githyanki, kuo-toas Rellanic
Draconic Dragons, dragonborn, kobolds Iokharic
Dwarven Dwarves, azer Davek
Elven Elves, eladrin, fomorians Rellanic
Giant Giants, orcs, ogres Davek
Goblin Goblins, hobgoblins, bugbears Common
Primordial Efreets, archons, elementals Barazhad
Supernal Angels, devils, gods Supernal
Abyssal Demons, gnolls, sahuagin Barazhad

The Dungeon Master’s Guide has more information
about languages and scripts.

MAKING CHECKS

Before you go any further, it’s important to understand
the use of the core mechanic and how it applies to
every aspect of the game.
 Every power, skill, and special feature in the game
is keyed to one of the six ability scores. You resolve
actions by making different kinds of checks, all of
which use the same core mechanic: roll a d20, add any
modifiers, and announce the result. Your Dungeon
Master then compares your check result against a
target number, the Difficulty Class (DC) of the test,
task, or attack that you’re attempting. Most difficulty
class numbers are set for the Dungeon Master; for
example, an ogre savage has an Armor Class of 19,
and climbing a typical dungeon wall has a DC of 15.

Other times, your Dungeon Master estimates the DC
of a task that isn’t specifically covered by the rules.
 The D&D game uses three basic kinds of checks,
which are described further below: attack rolls, skill
checks, and ability checks.

If you try to hit a monster with a mace, you’re
making a Strength attack against the monster’s AC;
if you try to blast a monster with a fireball spell, it’s an
Intelligence attack against Reflex defense; if you try to
balance on a tightrope, it’s an Acrobatics check against
a DC set by the DM; if you try to bash down a door, it’s
a Strength check against a set DC that depends on the
nature of the door. The description of each power and
skill tells you what ability you base its check on. Occa-
sionally, you make a check that is compared against
someone else’s check result. Doing this is called
making an opposed check.
 A modifier is any number that adds to or subtracts
from a die roll. The most commonly used modifiers are
based on your ability scores. A bonus refers to positive
values. If a feat adds your Dexterity modifier to damage,
it won’t do anything if your Dexterity modifier isn’t posi-
tive. A penalty is the opposite: It’s always negative.
 Part of creating a character is figuring out your
normal check modifiers for common tasks such
as making attacks or using skills. Most checks in
the game add additional modifiers, including the
following:

✦ Your bonus from your weapon proficiency if you’re
making an attack

✦ Your skill training bonus if you’re using a skill
✦ Special bonuses for feats you’ve chosen or magic

items you’re using
✦ Bonuses that apply to the circumstances of the

check (charge attacks or combat advantage, for
example)

✦ Penalties that apply to the circumstances (your
target has cover, you’re attacking while prone, and
so on)

Your modifiers reflect everything about you that is rel-
evant to the task at hand: your training, competence,
and native ability. The d20 roll represents luck, fate,
fortune, and unpredictable opportunities or sudden
distractions. A battle is full of frantic action, and the
random die roll represents that mayhem.

M
A

K
I
N

G
 C

H
E

C
K

S
M

A
K

I
N

G
 C

H
E

C
K

S

D
A

N
IE

L
 R

E
E

V
E

 (
2

)

a b c d e f g h i j k l m n o p q r s t
u v w x y z • • • 1 2 3 4 5 6 7 8 9 0
Elven script

4E_PHB_Ch02.indd 254E_PHB_Ch02.indd 25 3/10/08 4:43:30 PM3/10/08 4:43:30 PM

26
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Attack Rolls
Perhaps the most frequent die rolls you make in
a D&D game are attack rolls. All attack rolls are
described in this way:

[Ability] vs. [Defense]

For example, a wizard’s fireball spell is an Intelligence
attack against the target’s Reflex defense (written as
Intelligence vs. Reflex). A fighter’s longsword attack
is a Strength attack against Armor Class (or AC). The
ability score and the defense involved depend on the
attack you’re using. If the check result is higher than or
equal to your opponent’s defense, you hit and (usually)
deal damage.
 The total of all the modifiers you add to an attack
roll is your base attack bonus. You can find much
more about attack rolls in Chapter 9.

Example: Kiera, an 8th-level elf ranger with a Dexter-
ity of 17 and a +1 magic bow, shoots her bow at an ogre
savage. Her base attack bonus is +10, which includes +4
for one-half her level, her +3 Dexterity modifier, her +2
bonus for being proficient with the bow, and the bow’s +1
enhancement bonus. To see if she hits the ogre, she rolls
1d20 and adds 10. If she rolls an 11, her check result is
21. Since an ogre savage has an Armor Class of 19, she
has scored a hit!

ATTACKATTACK
To make an attack, roll 1d20 and add the following:

✦ One-half your level

✦ The relevant ability score modifier

✦ All other modifiers (see page 279)

The total is your attack result.

Skill Checks
The knowledge and talents your character has learned
are represented by skill checks. When you use a skill,
you hope for a result higher than the DC of the task.
 For example, a cleric’s Heal check is a skill check
against a specific DC. A rogue’s Stealth check is a skill
check against a DC equal to the target’s Perception
check result (an opposed check). If the check result is
higher than or equal to the DC, you succeed.
 The total of the modifiers you add to a skill check
is your base skill check bonus. You can find much
more about skill checks in Chapter 5.

Example: Alek, a 6th-level human wizard with
an Intelligence of 18, is trying to identify a strange
creature by using the Arcana skill. His base skill check
bonus is +12, which includes +3 for one-half his level,
his +4 Intelligence modifier, and a +5 bonus for being
trained in Arcana. To see if he identifies the creature,
he rolls 1d20 and adds 12. If he rolls a 7, his check
result is 19. Since the DC to identify the creature is 15,
he realizes it’s a quickling.

SKILL CHECKSKILL CHECK
To make a skill check, roll 1d20 and add the following:

✦ One-half your level

✦ The relevant ability score modifier

✦ All other modifiers (see page 178)

The total is your skill check result.

Ability Checks
Sometimes you’re not making an attack or a skill
check, but trying to accomplish a task that doesn’t fall
into either category. You make an ability check. Ability
checks give the DM a way to adjudicate actions when
an attack or a skill check isn’t appropriate.

ABILITY CHECKABILITY CHECK
To make an ability check, roll 1d20 and add the

following:

✦ One-half your level

✦ The relevant ability score modifier

✦ All other modifiers

The total is your ability check result.

Example: A Strength check to break down a door
is 1d20 + one-half your level + your Strength ability
modifier. A 4th-level character with a 16 Strength
makes a Strength check by rolling 1d20 + 5 (+2 for
level, +3 Strength modifier). If he rolls a 16, his result
for that Strength check is 21.

ACTIONS AND COMBAT
Combat encounters are played out in rounds. Each round

represents about 6 seconds in the game world, regardless

of how long it takes to play out the round. Combat starts

with initiative checks to determine the order of play for

the entire battle. There are four types of actions you can

take in any round: standard actions, move actions, minor

actions, and free actions. See Chapter 9 for complete rules

on combat.

4E_PHB_Ch02.indd 264E_PHB_Ch02.indd 26 3/10/08 4:43:31 PM3/10/08 4:43:31 PM

27
C H A P T E R 2 | M a k i n g C h a r a c t e r s

As you adventure and gain experience, you advance in
level. Gaining a level (also called leveling or leveling
up) is one of the biggest rewards you’ll receive for your
success in the game—your character improves in sev-
eral ways every time you go up a level.
 Each time you overcome a noncombat encounter,
defeat monsters, or complete a quest, your Dungeon
Master awards you experience points (XP). When
you earn enough XP, you reach a new level. For more
about rewards, see Chapter 8.
 The Character Advancement table shows the total
XP you need to reach each level and the abilities and
other benefits you gain with each new level.

Step by Step
Refer to the Character Advancement table and follow
these steps when your character gains a level.
 At most levels, you gain access to a new power or a
new feat. Refer to your class description in Chapter 4
for the full listing of the powers available to you, and
see Chapter 6 for the complete list of feats. The game
assumes that you’ve been learning these powers in
your spare time, studying musty tomes or practicing
a complicated series of maneuvers. In game terms,
though, as soon as you gain a level, you can immedi-
ately use your new powers and feats.

1. Ability Scores
Check the Ability Scores column to see if you can
improve your ability scores. If you can, choose the
abilities you want to increase. At 4th, 8th, 14th, 18th,
24th, and 28th levels, you increase two ability scores
by 1 (you can’t take both increases in the same score).
At 11th and 21st level, you increase each of your abil-
ity scores by 1.
 If you increase an ability score to an even number,
your ability modifier goes up, and that change affects
powers, skills, and defenses that rely on that ability
score. Make a note of that fact, but don’t change any
numbers just yet.

2. Level Modifier
If your new level is an even number, everything that’s
based on one-half your level becomes better—your
attacks, defenses, initiative, skill checks, and ability
checks. In combination with any increased ability
modifiers, you now have the information you need to
increase those numbers. Go through your character
sheet and note those increases.

3. Paragon and Epic
If you just reached 11th or 21st level, you have some
exciting decisions to make—you can choose a paragon

path or an epic destiny, both of which are described in
Chapter 4. Make that choice, and make a note of the
new power or feature you gain.

4. Hit Points
Check your class description in Chapter 4 to see how
many hit points you gain with your new level. Add those
to your total. If you increased your Constitution score,
increase your hit points by 1 (as if you had your new
Constitution score when you were 1st level). Also, if you
increased your Constitution score to an even number,
increase your number of healing surges by one.

5. Class Features
When you check your class description for hit points,
also check your class features to see if any of your
powers or other abilities improve with level. For exam-
ple, the rogue’s Sneak Attack class feature improves at
11th and 21st levels.

6. Feats
Check the Powers and Features column of the Char-
acter Advancement table to see if you learn any new
feats. You learn one feat at 1st level, one new feat at
every even-numbered level after that, plus one new
feat at 11th and 21st levels. If you increased an ability
score, you might meet the prerequisites for some feats
that you didn’t qualify for before. (The Feats Known
column on the Character Advancement table enables
you to double-check at every level to be sure you have
the number of feats you’re entitled to.)

7. Powers
At most levels, you gain access to a new power. You can
take each power only once (you can’t choose the same
power multiple times). Refer to your class description
in Chapter 4 for a full listing of the powers available to
you.

At-Will Attack Powers: At 1st level, choose two
at-will attack powers from the list in your class descrip-
tion. You don’t automatically learn new at-will powers
as you advance, but as you gain levels you can choose
to retrain (see “Retraining,” below) and replace an at-
will power you know with a new one.

Encounter Attack Powers: At 1st level, select one
power from the list of 1st-level encounter attack powers
in your class description. At 3rd and 7th levels, you
learn a new encounter power of your level or lower.
 At 11th level, you learn a new encounter power
when you choose a paragon path. The path you choose
determines the power you gain.
 At 13th, 17th, 23rd, and 27th levels, you can
replace any encounter attack power you know from
your class with a new one of your new level (or an
encounter attack power of a lower level, if you choose).

G
A

I
N

I
N

G
 L

E
V

E
L

S
G

A
I
N

I
N

G
 L

E
V

E
L

S

GAINING LEVELSGAINING LEVELS

4E_PHB_Ch02.indd 274E_PHB_Ch02.indd 27 3/10/08 4:43:32 PM3/10/08 4:43:32 PM

28
C H A P T E R 2 | M a k i n g C h a r a c t e r s

Daily Attack Powers: At 1st level, choose one
power from the list of 1st-level daily attack powers in
your class description. You learn a new daily attack
power of your level or lower at 5th level and again at
9th level.
 At 20th level, you learn a new daily power, deter-
mined by your paragon path.
 At 15th, 19th, 25th, and 29th levels, you can
replace any daily attack power you know from your
class with a new daily attack power of your new level
(or a daily attack power of a lower level, if you choose).

Utility Powers: At 2nd level, choose one utility
power from the list of 2nd-level utility powers in your
class description.
 You learn a new power chosen from the list of util-
ity powers of your level (or a utility power of a lower
level, if you choose) at 6th level and again at 10th,
16th, and 22nd levels.
 At 12th level, you learn a new utility power deter-
mined by your paragon path. At 26th level, you learn a
new utility power from your epic destiny.

Retraining
Sometimes you make decisions when you create or
advance your character that you later regret. Perhaps
a power you chose isn’t working with your character
concept, or a feat never comes into play the way you
anticipated. Fortunately in such a case, level advance-
ment isn’t only a time to learn new powers—it’s also an
opportunity to change some of those decisions.
 Every time you gain a level, you can retrain your
character: change one feat, power, or skill selection
you made previously. You can make only one change
at each level. When your class table tells you to replace
a power you know with a different power of a higher
level, that doesn’t count as retraining—you can still
retrain an additional feat, power, or skill as normal.

Feat: You can replace a feat with another feat.
You must meet the prerequisites of the new feat. You
can’t replace a feat if it’s a prerequisite for any other
attribute you have (another feat or a paragon path, for
example), or if the feat is a feature of your class, path,
or destiny (as the Ritual Caster feat is a class feature
for wizards). You can replace heroic tier feats (see page
193) with higher-tier feats, but only one at a time, once
per level you gain. For instance, at 11th level, you gain
one feat and you can also retrain one of your heroic
tier feats, gaining a paragon tier feat in its place. At
12th level you can do the same, so you can potentially
have four paragon tier feats at 12th level. (You might
find that many of your heroic tier feats remain worth-
while well into higher levels, however.)

Power: You can replace a power with another
power of the same type (at-will attack power, encoun-
ter attack power, daily attack power, or utility power),
of the same level or lower, and from the same class—a
5th-level attack power for another 5th-level attack

power, for example, or a 22nd-level utility power for a
different 22nd-level utility power.
 You can’t replace a power that’s a class feature (such
as a cleric’s healing word or a warlock’s eldritch blast) or
a power gained from a paragon path or epic destiny.

Skill: You can replace a trained skill with another
trained skill from your class list. You can’t replace a
skill if it’s required for a feat, a power, or any other
attribute you have, or if it’s predetermined by your
class (such as Arcana for wizards or Religion for cler-
ics). If your class requires you to choose one of two
skills (such as the ranger, which requires either Dun-
geoneering or Nature), you can alter your choice by
retraining, but you’re limited to replacing one skill
with the other.

THE THREE TIERS

The thirty levels of your career are divided into three
tiers: the heroic tier (1st level through 10th level), the
paragon tier (11th level through 20th level), and the
epic tier (21st level through 30th level). When you
leave one tier and cross the threshold into a new one,
you experience some major increases in power. At the
same time, the threats you face in a higher tier are
much more lethal.
 In the heroic tier, your character is already a hero, set
apart from the common people by your natural talents,
learned skills, and some hint of a greater destiny that
lies before you. Your capabilities are largely determined
by your choice of character class and to a lesser extent
by your race. You move around on foot or on a relatively
mundane mount such as a horse. In combat, you might
make mighty leaps or incredible climbs, but you’re still
basically earthbound. The fate of a village might hang on
the success or failure of your adventures, to say nothing
of the risk to your own life. You navigate dangerous ter-
rain and explore haunted crypts, where you can expect
to fight sneaky goblins, savage orcs, ferocious wolves,
giant spiders, evil cultists, and bloodthirsty ghouls. If you
face a dragon, it is a young one still searching for a lair,
one that has not yet found its place in the world. One, in
other words, that is much like you.
 In the paragon tier, your character is a shining
example of heroism, set well apart from the masses.
Your class still largely determines your capabilities. In
addition, you gain extra abilities in your specialty: your
paragon path. When you reach 11th level, you choose
a path of specialization, a course that defines who you
are within a certain narrow range of criteria. You are
able to travel more quickly from place to place, perhaps
on a hippogriff mount or using a spell to grant your
party f light. In combat, you might f ly or even teleport
short distances. Death becomes a surmountable obstacle,
and the fate of a nation or even the world might hang in
the balance as you undertake momentous quests. You

4E_PHB_Ch02.indd 284E_PHB_Ch02.indd 28 3/10/08 4:43:32 PM3/10/08 4:43:32 PM

29
C H A P T E R 2 | M a k i n g C h a r a c t e r s

navigate uncharted regions and explore long-forgot-
ten dungeons, where you can expect to fight sneaky
drow, savage giants, ferocious hydras, fearless golems,
rampaging barbarian hordes, bloodthirsty vampires,
and crafty mind flayers. When you face a dragon, it is a
powerful adult who has established a lair and found its
place in the world. Again, much like you.
 In the epic tier, your character’s capabilities are
truly superheroic. Your class still determines most of
your abilities, but your most dramatic powers come
from your choice of epic destiny, which you select at
21st level. You travel across nations in the blink of

an eye, and your whole party might take to the air in
combat. The success or failure of your adventures has
far-reaching consequences, possibly determining the
fate of millions in this world and even planes beyond.
You navigate otherworldly realms and explore never-
before-seen caverns of wonder, where you can expect to
battle savage pit fiends, the ferocious tarrasque, sinister
sorrowsworn deathlords, bloodthirsty lich archmages,
and even demon princes. The dragons you encounter
are ancient wyrms of truly earthshaking power, whose
sleep troubles kingdoms and whose waking threatens
the world.

CHARACTER ADVANCEMENT
 Total Powers Known
 Ability (At-will/Encounter/
 Total XP Level Scores Powers and Features Feats Known Daily/Utility)
 0 1st see race class features; racial traits; gain 1 feat; 1† 2/1/1/0
 train starting skills; gain 2 at-will attack powers;
 gain 1 encounter attack power;
 gain 1 daily attack power
 1,000 2nd — gain 1 utility power; gain 1 feat 2 2/1/1/1
 2,250 3rd — gain 1 encounter attack power 2 2/2/1/1
 3,750 4th +1 to two gain 1 feat 3 2/2/1/1
 5,500 5th — gain 1 daily attack power 3 2/2/2/1
 7,500 6th — gain 1 utility power, gain 1 feat 4 2/2/2/2
 10,000 7th — gain 1 encounter attack power 4 2/3/2/2
 13,000 8th +1 to two gain 1 feat 5 2/3/2/2
 16,500 9th — gain 1 daily attack power 5 2/3/3/2
 20,500 10th — gain 1 utility power, gain 1 feat 6 2/3/3/3

 26,000 11th +1 to all paragon path features; gain 1 paragon path 7 2/4/3/3
 encounter attack power; gain 1 feat
 32,000 12th — gain 1 paragon path utility power; gain 1 feat 8 2/4/3/4
 39,000 13th — replace 1 encounter attack power 8 2/4*/3/4
 47,000 14th +1 to two gain 1 feat 9 2/4/3/4
 57,000 15th — replace 1 daily attack power 9 2/4/3*/4
 69,000 16th — paragon path feature;
 gain 1 utility power; gain 1 feat 10 2/4/3/5
 83,000 17th — replace 1 encounter attack power 10 2/4*/3/5
 99,000 18th +1 to two gain 1 feat 11 2/4/3/5
 119,000 19th — replace 1 daily attack power 11 2/4/3*/5
 143,000 20th — gain 1 paragon path daily attack power; gain 1 feat 12 2/4/4/5

 175,000 21st +1 to all epic destiny feature; gain 1 feat 13 2/4/4/5
 210,000 22nd — gain 1 utility power, gain 1 feat 14 2/4/4/6
 255,000 23rd — replace 1 encounter attack power 14 2/4*/4/6
 310,000 24th +1 to two epic destiny feature; gain 1 feat 15 2/4/4/6
 375,000 25th — replace 1 daily attack power 15 2/4/4*/6
 450,000 26th — gain 1 epic destiny utility power; gain 1 feat 16 2/4/4/7
 550,000 27th — replace 1 encounter attack power 16 2/4*/4/7
 675,000 28th +1 to two gain 1 feat 17 2/4/4/7
 825,000 29th — replace 1 daily attack power 17 2/4/4*/7
 1,000,000 30th — epic destiny feature; gain 1 feat 18 2/4/4/7
NOTE: In addition to the benefits summarized on this table, you always get more hit points when you gain a level. See your
class description for details.
* At these levels you replace a known power with a new power of your new level.
† Humans gain one additional feat at 1st level. Some classes grant additional feats as well.

T
H

E
 T

H
R

E
E

 T
I
E

R
S

T
H

E
 T

H
R

E
E

 T
I
E

R
S

4E_PHB_Ch02.indd 294E_PHB_Ch02.indd 29 3/10/08 4:43:33 PM3/10/08 4:43:33 PM

 SPECIAL SENSES

HIT POINTS
 MAX HP HEALING SURGES
 BLOODIED SURGE VALUE SURGES/DAY

 RESISTANCES

ABILITY SCORES

 STR
 Strength

 WIS Wisdom

 CHA Charisma

 DEX
 Dexterity

 INT
 Intelligence

DEFENSES
 SCORE

FORT

SENSES
 SCORE PASSIVE SENSE BASE SKILL BONUS

Acrobatics DEX

Arcana INT n/a

Athletics STR

Bluff CHA n/a

Diplomacy CHA n/a

Dungeoneering WIS n/a

Endurance CON

Heal WIS n/a

History INT n/a

Insight WIS n/a

Intimidate CHA n/a

Nature WIS n/a

Perception WIS n/a

Religion INT n/a

Stealth DEX

Streetwise CHA n/a

Thievery DEX

 ABIL MOD TRND ARMOR
 BONUS SKILL NAME + 1/2 LVL (+5) PENALTY MISC

SKILLS

RACE FEATURES

SECOND WIND 1/ENCOUNTER USED

CURRENT HIT POINTS CURRENT SURGE USES

 CONDITIONAL MODIFIERS

 SCORE DEX 1/2 LEVEL MISC

INITIATIVE

 1/2 HP 1/4 HP

 SCORE ABILITY ABIL MOD MOD + 1/2 LVL

 Action Points

ACTION POINTS
MILESTONES ACTION POINTS
 0 1
 1 2
 2 3

 SPECIAL MOVEMENT

MOVEMENT
 SCORE BASE ARMOR ITEM MISC

 Speed (Squares)

 ADDITIONAL EFFECTS FOR SPENDING ACTION POINTS

LANGUAGES KNOWN

FEATS

Passive Insight 10 +

 Passive Perception 10 +

Character Sheet

BASIC ATTACKS
 ATTACK DEFENSE WEAPON OR POWER DAMAGE

vs

vs

CLASS / PATH / DESTINY FEATURES

 CON
 Constitution

vs
 CURRENT CONDITIONS AND EFFECTS

vs

ABILITY SCORE MODS

 TEMPORARY HIT POINTS

DEATH SAVING THROW FAILURES

 CONDITIONAL BONUSES

 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

ATTACK WORKSPACE

+
 ATT BONUS 1/2 LVL ABIL CLASS PROF FEAT ENH MISC

DAMAGE WORKSPACE

 DAMAGE ABIL FEAT ENH MISC MISC

 ABILITY:

 ABILITY:

 ABILITY:

 ABILITY:

 10 +

REF
 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

 10 +

 CONDITIONAL BONUSES

WILL
 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

 10 +

 CONDITIONAL BONUSES

 SAVING THROW MODS

+
 ATT BONUS 1/2 LVL ABIL CLASS PROF FEAT ENH MISC

 DAMAGE ABIL FEAT ENH MISC MISC

©2008 Wizards of the Coast, Inc. Permission granted to photocopy for personal use only.

Race Size Age Gender Height Weight Alignment Deity Adventuring Company or Other Affiliations

Character Name Level Class Paragon Path Epic Destiny Total XP

 Player Name

 CONDITIONAL BONUSES

 ARMOR /

AC
 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

 10 +

Initiative

30
C H A P T E R 2 | M a k i n g C h a r a c t e r s

You can record information about your character any
way you like, but most players prefer to use a character
sheet. You can find a blank character sheet at the end
of this book.
 Reproduced here, at half size, is an example of
a typical character sheet. The various sections are
keyed with numbers that correspond to the following
information.

 1. Character Name: Choose a name for your character

and write it here.

 2. Level/Class/Paragon Path/Epic Destiny: Record

your level and character class. If you’re 11th level,

you also choose a paragon path associated with your

class (see the last few pages of each class description).

If you’re 21st level, you add an epic destiny.

 3. Total XP: Keep track of your accumulated experience

points here.

 4. Race and Size: Choose your

character race (Chapter 3) and

record your size. Most charac-

ters are Medium size; halflings

are Small.

 5. Age, Gender, Height, Weight:
These details are up to you.

Most adventurers begin as

young adults—say, 18 to 25 for

humans.

 6. Alignment, Deity, Adven-
turing Company or Other
Affiliations: Record your align-

ment, your character’s patron

deity (if you choose one), and

the name of the group you

belong to (if any).

 7. Initiative: Determine your

initiative modifier and record

it here. Note any conditional

bonuses in the space provided.

See page 267.

 8. Defenses: Record your Armor

Class, Fortitude Defense, Reflex

Defense, and Will Defense

here. These defenses are equal

to 10 + one-half your level + the

appropriate ability modifier. You

also add the bonus from the

armor you wear to your Armor

Class. If you wear light armor,

you add your Dexterity or Intel-

ligence modifier to your Armor

Class as well. Note any con-

ditional bonuses in the space

provided. See page 275.

 9. Speed: Determine your speed and record it here.

If you have special movement, record it here.

10. Ability Scores: Record your ability scores, ability mod-

ifiers, and the total of your ability modifier + one-half

your level for each ability here (see “Ability Scores,”

page 16). If you’re 1st level, one-half your level is +0.

11. Senses: Determine your passive Perception and pas-

sive Insight modifiers and record them here. See page

179. Even if you don’t select the Perception and Insight

skills, you still have to make these checks often. If your

race provides a special sense, record it here.

12. Attack Workspace: Use this space to determine your

attack bonuses with your most frequent attacks.

13. Hit Points: Your hit points are determined by your

class and level; see the class descriptions in Chapter

4. Add your Constitution score to your hit points.

Your bloodied value is one-half your maximum hit

points, and your healing surge value is one-quarter

of your maximum hit points. Record the number of

healing surges you have per day. Your character class

CHARACTER SHEETCHARACTER SHEET

 1 2 3
 4 5 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20 21

22

23

4E_PHB_Ch02.indd 304E_PHB_Ch02.indd 30 3/10/08 4:43:34 PM3/10/08 4:43:34 PM

AT-WILL POWERS

ENCOUNTER POWERS

DAILY POWERS

 UTILITY POWERS

POWER INDEX
List your powers below.

Check the box when the power is used.
Clear the box when the power renews.

MAGIC ITEMS
WEAPON

WEAPON

WEAPON

WEAPON

ARMOR

ARMS

FEET

HANDS

HEAD

NECK

COINS AND OTHER WEALTH

MAGIC ITEM INDEX

OTHER EQUIPMENT

PERSONALITY TRAITS

MANNERISMS AND APPEARANCE

COMPANIONS AND ALLIES
NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

SESSION AND CAMPAIGN NOTES

CHARACTER BACKGROUND

RING

RING

WAIST

©2008 Wizards of the Coast, Inc. Permission granted to photocopy for personal use only.

RITUALS

NAME NOTES

List your powers below.
Check the box when the power is used.
Clear the box when the power renews.

Epic (21-30) Milestone / / /

Heroic (1-10) Milestone / / /

Paragon (11-20) Milestone / / /

Daily Item Powers Per Day

31
C H A P T E R 2 | M a k i n g C h a r a c t e r s

C
H

A
R

A
C

T
E

R
 S

H
E

E
T

C
H

A
R

A
C

T
E

R
 S

H
E

E
T determines the number of healing surges you get; you

add your Constitution modifier to this number. See

your class description in Chapter 4. See Chapter 9 for

more about hit points and healing.

14. Second Wind: Once per encounter, you can spend a

healing surge as a standard action. See page 291. Note

any temporary hit points in the space provided.

15. Death Saving Throw Failures: When you are dying,

you make saving throws each round. Mark off each fail-

ure; when you have failed three death saving throws,

you die. See page 295. Use the boxes to record any

saving throw modifiers, resistances to attacks or

damage, or current conditions or effects you have.

16. Action Points: Note any action points you’ve earned

here. See page 286.

17. Race Features: Record the special features and

advantages your race provides you. Races are

described in Chapter 3.

18. Damage Workspace: Use this space to determine

your damage with your most frequent attacks.

19. Basic Attacks: Record your bonus to attack rolls and

the damage you deal when you make a basic attack

with the melee weapon and the ranged weapon you

normally carry. Use a basic attack when you make an

opportunity attack or when a power grants you a basic

attack. See page 287.

20. Skills: Check off the skills you’re trained in and deter-

mine your base skill check bonus for each one. You

have a +5 bonus to checks using skills you’re trained in.

See Chapter 5.

21. Class/Path/Destiny Features: Record the special

features and advantages your class, paragon path, and

epic destiny provide you. Classes, paragon paths, and

epic destinies are described in Chapter 4.

22. Languages Known: Record the languages you know

from your race and any you might have learned

through a feat here.

23. Feats: List the feats you’ve selected, and note their

effects. Feats are described in Chapter 6.

24. Power Index: Use this portion of the sheet to list the

powers you know, organized by

whether they’re attack powers or

utility powers. (You can also copy

your powers onto index cards, if

you prefer to keep track of them

that way.) Attack powers are

divided between at-will, encoun-

ter, and daily powers. Make a

note of the type of action you

have to spend to use the power

(free, minor, move, or standard),

which ability it’s based on, and

which defense it attacks. Powers

are described in Chapter 4.

25. Magic Item Index: Use this

portion of your character sheet

to list your magic items and any

powers they have. (You can

also copy your items onto index

cards, if you prefer to keep track

of them that way.) Magic items

are described in Chapter 7.

26. Character Illustration: Use this

space for a picture of your char-

acter, if you wish.

27. Character Details, Session
and Campaign Notes: Record

any notes about the topics in the

space provided.

28. Other Equipment: List any

other equipment you’re carrying

here.

29. Rituals: List the rituals you know

here.

30. Coins and Other Wealth: Keep

track of your hard-earned gains

here.

24

25 26

28 29

30

27

4E_PHB_Ch02.indd 314E_PHB_Ch02.indd 31 3/18/08 2:03:38 PM3/18/08 2:03:38 PM

3

C H A P T E R 3 | C h a r a c t e r R a c e

A variety of cultures and societies populate
the world of the DUNGEONS & DRAGONS game, some
made up of humans but others made up of fantastic
races such as elves, dwarves, and tieflings. Adventurers
and heroes can arise from these various peoples. Your
choice of character race provides you with a basic set
of advantages and special abilities. If you’re a fighter,
are you a stubborn dwarf monster-slayer, a graceful elf
blademaster, or a fierce dragonborn gladiator? If you’re
a wizard, are you a brave human spell-for-hire or a
devious tiefling conjurer? Your character race not only
affects your ability scores and powers but also provides
the first cues for building your character’s story.

Racial Traits
Each character race offers the following types of
benefits.

Ability Scores: Your character race gives you a
bonus to a particular ability score or two. Keep these
bonuses in mind when you assign your ability scores
(see “Ability Scores,” page 16).

Speed: Your speed is the number of squares you
can normally move when you walk (see “Movement
and Position,” page 282).

Vision: Most races, including humans, have normal
vision. Some races have low-light vision; they see better
in darkness than humans do (see “Vision and Light,”
page 262).

Languages: You start off knowing how to speak,
read, and write a few languages. All races speak
Common, the language passed on by the last human
empire, and some races let you choose a language (see
“Languages and Scripts,” page 24).

Other Racial Traits: Other traits include bonuses
to your skills, weapon training, and a handful of other
traits that give you capabilities or bonuses that
members of other races don’t have.

Racial Power: Several races give you access to
a racial power, which is an extra power you gain at
1st level in addition to the powers your class gives
you. See page 54 for an explanation of how to read
a power description.

Character RacesCharacter Races

32

C H A P T E R 3

M
A

T
T

 C
A

V
O

T
T

A

4E_PHB_Ch03.indd 324E_PHB_Ch03.indd 32 3/10/08 4:41:07 PM3/10/08 4:41:07 PM

4E_PHB_Ch03.indd 334E_PHB_Ch03.indd 33 3/10/08 4:41:13 PM3/10/08 4:41:13 PM

34
C H A P T E R 3 | C h a r a c t e r R a c e

Proud, honorable warriors,
born from the blood of an ancient dragon god

RACIAL TRAITSRACIAL TRAITS
Average Height: 6́ 2˝–6́ 8˝

Average Weight: 220–320 lb.

Ability Scores: +2 Strength, +2 Charisma

Size: Medium

Speed: 6 squares

Vision: Normal

Languages: Common, Draconic

Skill Bonuses: +2 History, +2 Intimidate

Dragonborn Fury: When you’re bloodied, you gain a +1

racial bonus to attack rolls.

Draconic Heritage: Your healing surge value is equal

to one-quarter of your maximum hit points + your

Constitution modifier.

Dragon Breath: You can use dragon breath as an

encounter power.

Dragon Breath Dragon Breath Dragonborn Racial Power

As you open your mouth with a roar, the deadly power of your
draconic kin blasts forth to engulf your foes.
Encounter ✦ Acid, Cold, Fire, Lightning, or Poison
Minor Action Close blast 3

Targets: All creatures in area

Attack: Strength + 2 vs. Reflex, Constitution + 2 vs. Reflex, or

Dexterity + 2 vs. Reflex

Hit: 1d6 + Constitution modifier damage.

 Increase to +4 bonus and 2d6 + Constitution modifier

damage at 11th level, and to +6 bonus and 3d6 +

Constitution modifier damage at 21st level.

Special: When you create your character, choose Strength,

Constitution, or Dexterity as the ability score you use

when making attack rolls with this power. You also choose

the power’s damage type: acid, cold, fire, lightning, or

poison. These two choices remain throughout your charac-

ter’s life and do not change the power’s other effects.

Born to fight, dragonborn are a race of wandering
mercenaries, soldiers, and adventurers. Long ago, their
empire contended for worldwide dominion, but now
only a few rootless clans of these honorable warriors
remain to pass on their legends of ancient glory.

Play a dragonborn if you want . . .
✦ to look like a dragon.
✦ to be the proud heir of an ancient, fallen empire.
✦ to breathe acid, cold, fire, lightning, or poison.
✦ to be a member of a race that favors the warlord,

fighter, and paladin classes.

DRAGONBORNDRAGONBORN

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch03.indd 344E_PHB_Ch03.indd 34 3/10/08 4:41:16 PM3/10/08 4:41:16 PM

35
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Dragonborn resemble humanoid dragons. They’re
covered in scaly hide, but they don’t have tails. They
are tall and strongly built, often standing close to
6½ feet in height and weighing 300 pounds or more.
Their hands and feet are strong, talonlike claws with
three fingers and a thumb on each hand. A dragon-
born’s head features a blunt snout, a strong brow,
and distinctive frills at the cheek and ear. Behind
the brow, a crest of hornlike scales of various lengths
resembles thick, ropy hair. Their eyes are shades of
red or gold.
 A typical dragonborn’s scales can be scarlet, gold,
rust, ocher, bronze, or brown. Rarely do an individ-
ual’s scales match the hue of a chromatic or metallic
dragon, and scale color gives no indication of the type
of breath weapon a dragonborn uses. Most dragonborn
have very fine scales over most of their body, giving
their skin a leathery texture, with regions of larger
scales on the forearms, lower legs and feet, shoulders,
and thighs.
 Young dragonborn grow faster than human chil-
dren do. They walk hours after hatching, reach the
size and development of a 10-year-old human child
by the age of 3 and reach adulthood by 15. They live
about as long as humans do.

Playing a Dragonborn
To a dragonborn, honor is more important than life
itself. First and foremost, honor is tied to battlefield
conduct. Adversaries should be treated with courtesy
and respect, even if they are bitter enemies. Caution
and discretion are key to a warrior’s survival, but fear
is a disease and cowardice is a moral failing.
 The drive to behave honorably extends into the rest
of a dragonborn’s life: Breaking an oath is the height
of dishonor, and attention to honesty extends to every
word. A commitment made must be carried out. Ulti-
mately, a dragonborn takes responsibility for his or her
actions and their consequences.
 A continual drive for self-improvement reveals an
additional aspect of dragonborn honor. Dragonborn
value skill and excellence in all endeavors. They hate
to fail, and they push themselves to extreme efforts
before they give up on something. A dragonborn holds
mastery of a particular skill as a lifetime goal. Mem-
bers of other races who share the same commitment
find it easy to earn the respect of a dragonborn.
 The dragonborn dedication to honor and excellence
sometimes leads others to view dragonborn as arro-
gant and proud. Most dragonborn share a great pride
in their race’s past and present accomplishments, but
they are also quick to admire the accomplishments of
others. Even though the tiefling empire of Bael Turath
was the enemy of the ancient dragonborn empire of
Arkhosia, dragonborn recognize tieflings as worthy

companions or opponents, admiring their strength
and tenacity as friends or enemies.
 Dragonborn seek adventure for the chance to prove
their worth, win renown, and perhaps become cham-
pions about whom stories will be told for generations.
To win everlasting glory through mighty deeds, daring
exploits, and supreme skill—that is the dragonborn
dream.

Dragonborn Characteristics: Driven, honor-bound,
noble, perfectionist, proud, reliable, reserved, rooted in
ancient history

Male Names: Arjhan, Balasar, Bharash, Donaar,
Ghesh, Heskan, Kriv, Medrash, Nadarr, Patrin,
Rhogar, Shamash, Shedinn, Torinn

Female Names: Akra, Biri, Daar, Harann, Kava,
Korinn, Mishann, Nala, Perra, Raiann, Sora, Surina,
Thava

Dragonborn
Adventurers
Three sample dragonborn adventurers are described
below.
 Bharash is a dragonborn warlord who leads a group
of adventurers in search of riches and glory. Inspired
by tales of the ancient heroes of Arkhosia, he seeks
his destiny in battle. He dreams of someday leading
a mighty army against an orc horde or a hobgoblin
host, but he is content in the meantime to coordinate
strikes against the lesser forces of evil he encounters in
dungeons and ruins. He reveres Bahamut as the god of
honor.
 Harann is a fighter dedicated to the mastery of her
chosen weapon, the bastard sword. She rises early
every morning to practice combat maneuvers and con-
stantly strives to master new techniques. Excellence
with her weapon is symbolic to her; it represents excel-
lence of character, the perfection of her spirit. When
she has achieved perfect mastery of the bastard sword,
she believes she will be perfect herself.
 Donaar is a paladin of Erathis, the god of cities and
civilization. He believes that the dragonborn race is
destined to rise from the ashes of its ancient empire
and to form a new nation carved from the wilderness.
And he intends to be instrumental in that process. As
a reminder of his heritage, he keeps a piece of the shell
from which he hatched in an amulet around his neck.
Although he sometimes thinks that pillaging dungeons
is a waste of his effort, he occasionally unearths a rem-
nant of the long-lost dragonborn empire. He believes
he can put such items to use one day in forging a new
empire for his people.

D
R

A
G

O
N

B
O

R
N

D
R

A
G

O
N

B
O

R
N

4E_PHB_Ch03.indd 354E_PHB_Ch03.indd 35 3/10/08 4:41:20 PM3/10/08 4:41:20 PM

36
C H A P T E R 3 | C h a r a c t e r R a c e

Masters of stone and iron, dauntless
and unyielding in the face of adversity

RACIAL TRAITSRACIAL TRAITS
Average Height: 4´ 3˝–4´ 9˝

Average Weight: 160–220 lb.

Ability Scores: +2 Constitution, +2 Wisdom

Size: Medium

Speed: 5 squares

Vision: Low-light

Languages: Common, Dwarven

Skill Bonuses: +2 Dungeoneering, +2 Endurance

Cast-Iron Stomach: +5 racial bonus to saving throws

against poison.

Dwarven Resilience: You can use your second wind as

a minor action instead of a standard action.

Dwarven Weapon Proficiency: You gain proficiency

with the throwing hammer and the warhammer.

Encumbered Speed: You move at your normal speed

even when it would normally be reduced by armor

or a heavy load. Other effects that limit speed (such

as difficult terrain or magical effects) affect you

normally.

Stand Your Ground: When an effect forces you to

move—through a pull, a push, or a slide—you can

move 1 square less than the effect specifies. This

means an effect that normally pulls, pushes, or slides

a target 1 square does not force you to move unless

you want to.

 In addition, when an attack would knock you

prone, you can immediately make a saving throw to

avoid falling prone.

Carved from the bedrock of the universe, dwarves
endured an age of servitude to giants before winning
their freedom. Their mighty mountain fortress-cities
testify to the power of their ancient empires. Even
those who live in human cities are counted among the
staunchest defenders against the darkness that threat-
ens to engulf the world.

Play a dwarf if you want . . .
✦ to be tough, gruff, and strong as bedrock.
✦ to bring glory to your ancestors or serve as your

god’s right hand.
✦ to be able to take as much punishment as you

dish out.
✦ to be a member of a race that favors the paladin,

cleric, and fighter classes.

DWARFDWARF

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch03.indd 364E_PHB_Ch03.indd 36 3/10/08 4:41:20 PM3/10/08 4:41:20 PM

37
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Dwarves average about 4½ feet in height and are very
broad, weighing as much as an adult human. Dwarves
have the same variety of skin, eye, and hair colors as
humans, although dwarf skin is sometimes gray or
sandstone red and red hair is more common among
them. Male dwarves are often bald and braid their
long beards into elaborate patterns. Female dwarves
braid their hair to show clan and ancestry. Dwarven
attire and equipment, including weapons and shields,
are decorated with bold geometric shapes, natural
gems, and ancestral faces.
 Although they reach physical maturity at roughly
the same age as humans, dwarves age more slowly and
remain vigorous well past 150 years of age, often living
to see 200.

Playing a Dwarf
Proudly proclaiming they were made from the earth
itself, dwarves share many qualities with the rock they
love. They are strong, hardy, and dependable. They
value their ancestral traditions, which they preserve
through the ages as fiercely as they defend the carved
structures of their mountain homes.
 Dwarves believe in the importance of clan ties and
ancestry. They deeply respect their elders, and they
honor long-dead clan founders and ancestral heroes.
They place great value on wisdom and the experience
of years, and most are polite to elders of any race.
 More so than most other races, dwarves seek guid-
ance and protection from the gods. They look to the
divine for strength, hope, and inspiration, or they
seek to propitiate cruel or destructive gods. Individual
dwarves might be impious or openly heretical, but
temples and shrines of some sort are found in almost
every dwarven community. Dwarves revere Moradin
as their creator, but individual dwarves honor those
deities who hold sway over their vocations; warriors
pray to Bahamut or Kord, architects to Erathis, and
merchants to Avandra—or even to Tiamat, if a dwarf is
consumed by the dwarven taste for wealth.
 Dwarves never forget their enemies, either indi-
viduals who have wronged them or entire races of
monsters who have done ill to their kind. Dwarves
harbor a fierce hatred for orcs, which often inhabit
the same mountainous areas that dwarves favor and
which wreak periodic devastation on dwarf communi-
ties. Dwarves also despise giants and titans, because
the dwarf race once labored as the giants’ slaves. They
feel a mixture of pity and disgust toward those cor-
rupted dwarves who still have not freed themselves
from the giants’ yoke—azers and galeb duhrs among
them.

 To a dwarf, it is a gift and a mark of deep respect
to stand beside an ally in battle, and a sign of deepest
loyalty to shield that ally from enemy attack. Dwarven
legends honor many heroes who gave their lives to save
their clans or their friends.

Dwarf Characteristics: Acquisitive, brave, hard-
working, loyal, organized, stern, stubborn, tenacious,
vengeful

Male Names: Adrik, Baern, Berend, Darrak, Eberk,
Fargrim, Gardain, Harbek, Kildrak, Morgran, Orsik,
Rangrim, Thoradin, Thorfin, Tordek, Travok, Vondal

Female Names: Artin, Bardryn, Diesa, Eldeth,
Falkrunn, Gurdis, Helja, Kathra, Kristryd, Mardred,
Riswynn, Torbera, Vistra

Dwarf Adventurers
Three sample dwarf adventurers are described below.
 Travok is a dwarf paladin committed to the service
of Kord. Wearing shining plate armor crafted and
proudly worn by his great-grandfather, Travok presents
an impenetrable line of defense, defying his enemies
to get past him to reach his allies. True to his god and
the honor of his ancestors, Travok relishes his physi-
cal strength and endurance, vowing that nothing will
move him from his place. He is fiercely loyal to his
friends, and if the need arises, he will lay down his life
to ensure that they live.
 Kathra is a dwarf cleric devoted to Moradin, the
Great Carver who formed the dwarves out of stone
and liberated them from their servitude to the giants.
Swinging a warhammer engraved with the hammer-
and-anvil symbol of her god, Kathra stands next to
her fighter companion, trusting in divine power, the
chainmail she made herself, and her own natural
resilience to protect her from her enemies. Her dear-
est hope is to craft a legacy that will last through the
ages, as beautiful and enduring as the finest dwarven
jewelry—a legacy of peace and justice in this troubled
world.
 Tordek is a dwarf fighter, last in a long line of noble
warriors. Three generations ago, his family’s ancestral
fortress was overrun by orcs and laid to waste, leav-
ing Tordek with nothing but a signet ring and tales of
ancient glory as his birthright. He has sworn that he
will rebuild the fortress one day, and that oath drives
his every action. In the meantime, his adventuring
companions know they can rely on him completely,
and someday he will rely on them to help him reclaim
his kingdom.

D
W

A
R

F
D

W
A

R
F

4E_PHB_Ch03.indd 374E_PHB_Ch03.indd 37 3/10/08 4:41:25 PM3/10/08 4:41:25 PM

38

Graceful warriors and wizards at home
in the eldritch twilight of the Feywild

RACIAL TRAITSRACIAL TRAITS
Average Height: 5́ 5˝–6́ 1˝

Average Weight: 130–180 lb.

Ability Scores: +2 Dexterity, +2 Intelligence

Size: Medium

Speed: 6 squares

Vision: Low-light

Languages: Common, Elven

Skill Bonuses: +2 Arcana, +2 History

Eladrin Education: You gain training in one additional

skill selected from the skill list in Chapter 5.

Eladrin Weapon Proficiency: You gain proficiency

with the longsword.

Eladrin Will: You gain a +1 racial bonus to your Will

defense.

 In addition, you gain a +5 racial bonus to saving

throws against charm effects.

Fey Origin: Your ancestors were native to the Feywild,

so you are considered a fey creature for the purpose

of effects that relate to creature origin.

Trance: Rather than sleep, eladrin enter a meditative

state known as trance. You need to spend 4 hours in

this state to gain the same benefits other races gain

from taking a 6-hour extended rest. While in a trance,

you are fully aware of your surroundings and notice

approaching enemies and other events as normal.

Fey Step: You can use fey step as an encounter power.

Fey Step Fey Step Eladrin Racial Power

With a step, you vanish from one place and appear in another.
Encounter ✦ Teleportation
Move Action Personal
Effect: Teleport up to 5 squares (see “Teleportation,”

page 286).

Creatures of magic with strong ties to nature, eladrin
live in cities in the twilight realm of the Feywild. Their
cities lie close enough to the world that they sometimes
cross over, appearing briefly in mountain valleys or
deep forest glades before fading back into the Feywild.

Play an eladrin if you want . . .
✦ to be otherworldly and mysterious.
✦ to be graceful and intelligent.
✦ to teleport around the battlefield, cloaked in the

magic of the Feywild.
✦ to be a member of a race that favors the wizard,

rogue, and warlord classes.

C H A P T E R 3 | C h a r a c t e r R a c e

ELADRINELADRIN

A
N

N
E

 S
T

O
K

E
S

4E_PHB_Ch03.indd 384E_PHB_Ch03.indd 38 3/10/08 4:41:25 PM3/10/08 4:41:25 PM

39
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Eladrin are of human height. They are slim, and even
the strongest simply look athletic rather than muscle-
bound. They have the same range of complexions as
humans, though they are more often fair than dark.
Their straight, fine hair is often white, silver, or pale
gold, and they wear it long and loose. Their ears are
long and pointed, and their eyes are pearly and opal-
escent orbs of vibrant blue, violet, or green, lacking
pupils. Eladrin can’t grow facial hair and have little
body hair.
 Eladrin children grow much as human children
do, but their aging process slows to a crawl when they
reach maturity. They enjoy youth and health for most
of their lives and don’t begin to feel the effects of age
until the middle of their third century. Most live for
over 300 years, and even at the end they suffer few of
the infirmities of old age.

Playing an Eladrin
Eladrin society straddles the boundary between the
Feywild and the natural world. Eladrin build their
elegant cities and towers in places of striking natu-
ral splendor, especially where the veil between the
worlds is thin—isolated mountain vales, green islands
along wild and storm-wracked coasts, and the deepest
recesses of ancient forests. Some eladrin realms exist
mostly in the Feywild, only rarely touching the world,
while others appear in the world at sunset each day,
only to fade back into the Feywild at dawn.
 Long-lived and strongly tied to the Feywild, eladrin
have a detached view of the world. Eladrin often have
difficulty believing that events in the world have much
importance to them, and they consider courses of
action that can last for centuries.
 Their general detachment from the world can make
eladrin seem distant and intimidating to other races.
Their fey nature also makes them simultaneously
alluring and a little frightening. However, eladrin take
friendships and alliances to heart and can react with
swift fury when their friends are endangered. Com-
bined with their intellect, bravery, and magical power,
this loyalty makes them powerful and respected allies.
 Eladrin live by an aesthetic philosophy common to
the Feywild and personified by Corellon, the god of
beauty and patron of the fey. Eladrin seek to exemplify
grace, skill, and learning in every part of life, from
dance and song to swordplay and magic. Their cities
are places of stunning beauty that shape and guide
their natural surroundings into elegant forms.
 Eladrin are close cousins to the elves and are occa-
sionally called high elves or gray elves. Eladrin favor
the Feywild and arcane magic more than elves do,
but the two races hold each other in high regard. They
share a burning hatred for the third branch of their
race—the drow.

 The Feywild’s most powerful eladrin, called noble
eladrin, become so infused with their realm’s inherent
magic that they transform into entirely new creatures.
These noble eladrin take on characteristics of the sea-
sons and other natural phenomena.

Eladrin Characteristics: Aesthetic, deliberative,
detached, free, graceful, magical, otherworldly, patient,
perceptive

Male Names: Aramil, Arannis, Berrian, Dayereth,
Erevan, Galinndan, Hadarai, Immeral, Mindartis,
Paelias, Quarion, Riardon, Soveliss

Female Names: Althaea, Anastrianna, Andraste,
Bethrynna, Caelynna, Jelenneth, Leshanna, Meriele,
Naivara, Quelenna, Sariel, Shanairra, Theirastra,
Valenae

Eladrin Adventurers
Three sample eladrin adventurers are described
below.
 Meriele is an eladrin wizard. Although her magic
favors powers of thunder and lightning, she stands as
a point of tranquility in the storm. To her friends, she
seems above the world’s tumult, present in their midst
but clearly apart by her nature. In the evenings, while
her companions set up camp and settle in to rest, she
slips into a trance and, in her mind, walks among the
ageless trees of the Feywild. She smiles at the impa-
tience and impulsiveness of her allies, but they are
almost as dear to her as her spellbooks.
 Quarion is an eladrin rogue, as comfortable in
the shadows of the world as in the twilight of the
Feywild. He moves with the grace of a panther and
can be uncannily silent when he chooses. In combat,
he finds his mind slipping out of time, as though he
were watching himself and his foes moving at a snail’s
pace. His enemies’ attacks are easy to calculate, their
defenses easy to anticipate and circumvent. Combat is
a carefully choreographed dance in his mind, and he
savors its elegance.
 Anastrianna is an eladrin warlord who once served
as the captain of the guard in the castle of a noble
eladrin, a ghaele of winter. Banished at the ghaele’s
angry whim, Anastrianna has turned her back on the
Feywild entirely. She is haunted by beautiful visions
of herself at the head of a fey army, banners f luttering
against a sapphire sky and blood staining the perfect
snow, and she imagines that her destiny will lead her
against her former lady someday.

E
L

A
D

R
I
N

E
L

A
D

R
I
N

4E_PHB_Ch03.indd 394E_PHB_Ch03.indd 39 3/10/08 4:41:28 PM3/10/08 4:41:28 PM

40
C H A P T E R 3 | C h a r a c t e r R a c e

Quick, wary archers who freely roam
the forests and wilds

RACIAL TRAITSRACIAL TRAITS
Average Height: 5́ 4˝–6́ 0˝

Average Weight: 130–170 lb.

Ability Scores: +2 Dexterity, +2 Wisdom

Size: Medium

Speed: 7 squares

Vision: Low-light

Languages: Common, Elven

Skill Bonuses: +2 Nature, +2 Perception

Elven Weapon Proficiency: You gain proficiency with

the longbow and the shortbow.

Fey Origin: Your ancestors were native to the Feywild,

so you are considered a fey creature for the purpose

of effects that relate to creature origin.

Group Awareness: You grant non-elf allies within

5 squares of you a +1 racial bonus to Perception

checks.

Wild Step: You ignore difficult terrain when you shift

(even if you have a power that allows you to shift

multiple squares).

Elven Accuracy: You can use elven accuracy as an

encounter power.

Elven Accuracy Elven Accuracy Elf Racial Power

With an instant of focus, you take careful aim at your foe and
strike with the legendary accuracy of the elves.
Encounter
Free Action Personal
Effect: Reroll an attack roll. Use the second roll, even if it’s

lower.

Wild and free, elves guard their forested lands using
stealth and deadly arrows from the trees. They build
their homes in close harmony with the forest, so per-
fectly joined that travelers often fail to notice that they
have entered an elven community until it is too late.

Play an elf if you want . . .
✦ to be quick, quiet, and wild.
✦ to lead your companions through the deep woods

and pepper your enemies with arrows.
✦ to be a member of a race that favors the ranger,

rogue, and cleric classes.

ELFELF

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch03.indd 404E_PHB_Ch03.indd 40 3/10/08 4:41:29 PM3/10/08 4:41:29 PM

41
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Elves are slender, athletic folk about as tall as humans.
They have the same range of complexions as humans,
tending more toward tan or brown hues. A typical elf ’s
hair color is dark brown, autumn orange, mossy green,
or deep gold. Elves’ ears are long and pointed, and
their eyes are vibrant blue, violet, or green. Elves have
little body hair, but they favor a wild and loose look to
their hair.
 Elves mature at about the same rate as humans, but
show few effects of age past adulthood. The first sign
of an elf ’s advancing age is typically a change in hair
color—sometimes graying but usually darkening or
taking on more autumnal hues. Most elves live to be
well over 200 years old and remain vigorous almost to
the end.

Playing an Elf
Elves are a people of deeply felt but short-lived pas-
sions. They are easily moved to delighted laughter,
blinding wrath, or mournful tears. They are inclined
to impulsive behavior, and members of other races
sometimes see elves as f lighty or impetuous, but elves
do not shirk responsibility or forget commitments.
Thanks in part to their long life span, elves sometimes
have difficulty taking certain matters as seriously as
other races do, but when genuine threats arise, elves
are fierce and reliable allies.
 Elves revere the natural world. Their connection
to their surroundings enables them to perceive much.
They never cut living trees, and when they create
permanent communities, they do so by carefully
growing or weaving arbors, tree houses, and catwalks
from living branches. They prefer the primal power
of the natural world to the arcane magic their eladrin
cousins employ. Elves love to explore new forests and
new lands, and it’s not unusual for individuals or
small bands to wander hundreds of miles from their
homelands.
 Elves are loyal and merry friends. They love simple
pleasures—dancing, singing, footraces, and contests
of balance and skill—and rarely see a reason to tie
themselves down to dull or disagreeable tasks. Despite
how unpleasant war can be, a threat to their homes,
families, or friends can make elves grimly serious and
prompt them to take up arms.
 At the dawn of creation, elves and eladrin were a
single race dwelling both in the Feywild and in the
world, and passing freely between the two. When
the drow rebelled against their kin, under the leader-
ship of the god Lolth, the resulting battles tore the fey
kingdoms asunder. Ties between the peoples of the

Feywild and the world grew tenuous, and eventually
the elves and eladrin grew into two distinct races.
Elves are descended from those who lived primarily
in the world, and they no longer dream of the Feywild.
They love the forests and wilds of the world that they
have made their home.

Elf Characteristics: Agile, friendly, intuitive, joyful,
perceptive, quick, tempestuous, wild

Male Names: Adran, Aelar, Beiro, Carric, Erdan,
Gennal, Heian, Lucan, Peren, Rolen, Theren, Varis

Female Names: Adrie, Birel, Chaedi, Dara, Enna,
Faral, Irann, Keyleth, Lia, Mialee, Shava, Thia, Valna

Elf Adventurers
Three sample elf adventurers are described below.
 Varis is an elf ranger and a devout worshiper of
Melora, the god of the wilds. When a goblin army
forced his people from their woodland village, the
elves took refuge in the nearest human town, walled
and guarded by soldiers. Varis now leads other elves
and some human townsfolk in raids against the gob-
lins. Although he maintains a cheerful disposition, he
frequently stares into the distance, listening, expecting
at any moment to hear signs of approaching foes.
 Lia is an elf rogue whose ancestral forest burned
to the ground decades ago. Lia grew up on the waste-
land’s fringes in a large human city, unable to quite
fit in. Her dreams called her to the forests, while her
waking hours were spent in the dirtiest parts of civili-
zation. She joined a group of adventurers after trying
to cut a warlock’s purse, and she fell in love with the
wide world beyond the city.
 Heian is an elf cleric of Sehanine, the god of the
moon. The elven settlement where he was born still
thrives in a forest untouched by the darkness spread-
ing through the world, but he left home years ago, in
search of new horizons and adventures. His travels
lately have brought rumors to his ears that danger
might be brewing in the ancient forest, and he is torn
between a desire to seek his own way in the world and
a sense of duty to his homeland.

E
L

F
E

L
F

4E_PHB_Ch03.indd 414E_PHB_Ch03.indd 41 3/10/08 4:41:34 PM3/10/08 4:41:34 PM

42

Born heroes and leaders who combine
the best features of humans and elves

RACIAL TRAITSRACIAL TRAITS
Average Height: 5́ 5˝–6́ 2˝

Average Weight: 130–190 lb.

Ability Scores: +2 Constitution, +2 Charisma

Size: Medium

Speed: 6 squares

Vision: Low-light

Languages: Common, Elven, choice of one other

Skill Bonuses: +2 Diplomacy, +2 Insight

Dilettante: At 1st level, you choose an at-will power

from a class different from yours. You can use that

power as an encounter power.

Dual Heritage: You can take feats that have either elf

or human as a prerequisite (as well as those specifi-

cally for half-elves), as long as you meet any other

requirements.

Group Diplomacy: You grant allies within 10 squares of

you a +1 racial bonus to Diplomacy checks.

Descended from elves and humans, half-elves are
a vital race in which the best features of elves and
humans often appear.

Play a half-elf if you want . . .
✦ to be an outgoing, enthusiastic leader.
✦ to be a charismatic hero equally at home in two

 different cultures.
✦ to be a member of a race that favors the warlord,

paladin, and warlock classes.

HALF-ELFHALF-ELF

C H A P T E R 3 | C h a r a c t e r R a c e

E
V

A
 W

ID
E

R
M

A
N

N

4E_PHB_Ch03.indd 424E_PHB_Ch03.indd 42 3/10/08 4:41:35 PM3/10/08 4:41:35 PM

43
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Half-elves tend to be sturdier of build than elves but
more slender than most humans. Half-elves have the
same range of complexions as humans and elves, and
like elves, half-elves often have eye or hair colors not
normally found among humans. Male half-elves can
grow facial hair, unlike male elves, and often sport
thin mustaches, goatees, or short beards. Half-elves’
ears are about the size of human ears, but they are
tapered, like the ears of their elven ancestors.
 Half-elves usually adopt the dress and hairstyles
of the society they spend the most time with; for
example, a half-elf raised among a barbaric human
tribe dresses in the furs and skins favored by the tribe
and adopts the tribe’s style of braids and face paint.
However, it would not be unusual for half-elves raised
among humans to seek out articles of elven clothing or
jewelry so that they can proudly display signs of their
dual heritage.
 Half-elves have life spans comparable to humans,
but like elves they remain vigorous well into old age.

Playing a Half-Elf
Half-elves are more than just a combination of two
races—the combination of human and elf blood pro-
duces a unique race with qualities all its own. They
share some of the natural grace, athleticism, and keen
perceptiveness of elves, along with the passion and
drive of humans. But in their own right, they are char-
ismatic, confident, and open-minded and are natural
diplomats, negotiators, and leaders.
 Half-elves like to be around people, the more
diverse the better. They gravitate toward population
centers, especially larger settlements where members
of many races mingle freely. Half-elves cultivate large
networks of acquaintances, as much out of genuine
friendliness as for practical purposes. They like to
establish relationships with humans, elves, and mem-
bers of other races so they can learn about them, the
way they live, and how they make their way in the
world.
 Half-elves rarely settle down for any length of time.
Their wanderlust makes them natural adventurers,
and they quickly make themselves at home wherever
they end up. When their paths take them back to a
place they have visited before, they track down old
friends and renew old contacts.
 Ultimately, half-elves are survivors, able to adapt to
almost any situation. They are generally well liked and
admired by everyone, not just elves and humans. They
are empathetic, better at putting themselves in others’
shoes than most.

 Half-elves naturally inspire loyalty in others, and
they return that feeling with deep friendship and a
keen sense of responsibility for those who place them-
selves in their care. Half-elf warlords and generals do
not order their followers into danger that they would
not face themselves, and they usually lead from the
front, trusting their allies to follow.
 Half-elves have no culture of their own and are not
a numerous people. They usually bear human or elf
names, sometimes using one name among elves and a
different one among humans. Some are anxious about
their place in the world, feeling no kinship with any
race, except other half-elves, but most call themselves
citizens of the world and kin to all.

Half-Elf Characteristics: Accommodating, adapt-
able, charming, confident, gregarious, open-minded

Half-Elf Names: Typically elf or human names,
though some half-elves have names more typical of
other races

Half-Elf Adventurers
Three sample half-elf adventurers are described
below.
 Daran is a half-elf warlord and an enthusiastic tacti-
cian. He has no aspirations to march at the head of an
army; he is content leading a small band of friends in
a quest for personal glory. Wealth is a welcome benefit
of adventuring, and between adventures, he enjoys
spending his time and wealth in the world’s cities. He
wins friends easily, draws on a wide network of con-
tacts to find adventuring opportunities, and can call in
favors across the land.
 Shuva is a half-elf warlock whose brooding force
of personality inspires more fear than loyalty. Unlike
many of her kind, she grew up feeling part of neither
human nor elven society. She has always been a loner
and is accustomed to relying only on herself. Now that
she’s part of an adventuring group, she’s slowly learn-
ing to trust her companions.
 Calder is a half-elf paladin of Pelor, the god of the
sun. A strong sense of compassion leads Calder to aid
those in need and alleviate their suffering in any way
he can. Often he fights against evil forces that prey on
the weak, whether the forces are bandits harrying car-
avans or gnolls laying waste to farmsteads. He refuses
to let fighting define him, however, and spends more
time helping the victims of hardship than he does cel-
ebrating his successes.

H
A

L
F

-
E

L
F

H
A

L
F

-
E

L
F

4E_PHB_Ch03.indd 434E_PHB_Ch03.indd 43 3/10/08 4:41:37 PM3/10/08 4:41:37 PM

44
C H A P T E R 3 | C h a r a c t e r R a c e

Quick and resourceful wanderers,
small in stature but great in courage

RACIAL TRAITSRACIAL TRAITS
Average Height: 3´ 10˝–4´ 2˝

Average Weight: 75–85 lb.

Ability Scores: +2 Dexterity, +2 Charisma

Size: Small

Speed: 6 squares

Vision: Normal

Languages: Common, choice of one other

Skill Bonuses: +2 Acrobatics, +2 Thievery

Bold: You gain a +5 racial bonus to saving throws

against fear.

Nimble Reaction: You gain a +2 racial bonus to AC

against opportunity attacks.

Second Chance: You can use second chance as an

encounter power.

Second Chance Second Chance Halfling Racial Power

Luck and small size combine to work in your favor as you dodge
your enemy’s attack.
Encounter
Immediate Interrupt Personal
Effect: When an attack hits you, force an enemy to roll the

attack again. The enemy uses the second roll, even if it’s

lower.

Halflings are a small race known for their resource-
fulness, quick wits, and steady nerves. They are a
nomadic folk who roam waterways and marshlands.
No people travel farther or see more of what happens
in the world than half lings.

Play a half ling if you want . . .
✦ to be a plucky hero who is all too easy to

underestimate.
✦ to be likable, warm, and friendly.
✦ to be a member of a race that favors the rogue,

ranger, and warlock classes.

BEING SMALL
Small characters follow most of the same rules as Medium

ones, with the following exceptions.

✦ You can’t use two-handed weapons (page 215), such as

greatswords and halberds.

✦ When you use a versatile weapon (page 217), such as a

longsword, you must use it two-handed, but you don’t

deal additional damage for doing so.

HALFLINGHALFLING

D
A

V
ID

 G
R

IF
F

IT
H

4E_PHB_Ch03.indd 444E_PHB_Ch03.indd 44 3/10/08 4:41:38 PM3/10/08 4:41:38 PM

45
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Halflings stand about 4 feet tall and weigh about 80
pounds. They resemble small humans and are pro-
portioned like human adults. Halflings have the same
range of complexions as humans, but most half lings
have dark hair and eyes. Halfling males don’t have
beards, but many have long, full sideburns. Halflings
of both genders often wear complicated hairstyles, fea-
turing complex braiding and weaving.
 Halflings typically dress in clothes that match
their surroundings and prefer earth tones and vari-
ous shades of green. Their clothing and gear feature
woven textures and stitching. Birds, river patterns,
boats, and fish are common images in half ling art and
decoration.
 Halflings have life spans comperable to humans.

Playing a Halfling
Halflings are an affable, warm, and cheerful people.
They survive in a world full of larger creatures by
avoiding notice or, barring that, avoiding offense. They
appear harmless and so have managed to survive for
centuries in the shadow of empires and on the edges of
wars and political strife.
 Halflings are practical and down-to-earth. They
concern themselves with basic needs and simple
pleasures, harboring few dreams of gold or glory.
Adventurers are no more rare among half lings than
among other races, but they usually pursue the
adventurer’s life for reasons of community, friendship,
wanderlust, or curiosity. Halfling adventurers are
brave and faithful companions, relying on stealth and
trickery in battle rather than raw might or magic.
 Tight-knit half ling communities are found near
the settlements of other races, often along or even on
the surface of a body of water. Halflings have never
built a kingdom of their own or even held much land.
They don’t recognize any sort of royalty or nobility of
their own, instead looking to family elders to guide
them. This emphasis on family and community has
enabled half lings to maintain their traditional ways
for thousands of years, unaffected by the rise and fall
of empires.
 According to half ling legend, Melora and Sehanine
created the half lings together, giving the race a love
of nature and the gift of stealth. When their interest
waned, Melora and Sehanine stopped looking after
the race, or so the legends go, and half lings made
their own way in the world. They say Avandra, the god
of luck, admired their resourcefulness and adopted
them, favoring them with good fortune. Not all half-
lings worship Avandra, but nearly all breathe a prayer
of thanks to her when fortune favors them.
 Halflings are fond of stories and legends such as the
myth of Avandra, and their culture is rich in oral tradi-
tion. Few members of other races realize that half ling

folktales contain a vast amount of lore about people
and places long past. Many half lings are able to dredge
up knowledge about the history, religion, or culture of
other races, but that knowledge is usually wrapped in
a fable.

Halfling Characteristics: Brave, curious, deter-
mined, down-to-earth, friendly, good-natured, lucky,
nimble, optimistic, practical, resourceful, warm

Male Names: Ander, Corrin, Dannad, Errich, Finnan,
Garret, Lazam, Lindal, Merric, Nebin, Ostran, Perrin,
Reed, Shardon, Ulmo, Wenner

Female Names: Andrey, Bree, Callie, Chenna, Eida,
Kithri, Lidda, Nedda, Paela, Shaena, Tryn, Vani, Verna,
Wella

Halfling Adventurers
Three sample half ling adventurers are described
below.
 Lidda is a half ling rogue with a quick wit and an
acid tongue. At a young age, she left her family out of
a desire to see more of the world and experience first-
hand the wonders described in the stories she grew up
hearing. She has joined several different adventuring
groups during her career, and even though her dis-
plays of sarcasm and wry humor at her companions’
expense would suggest otherwise, she counts each of
them as a close friend.
 Garret is a half ling ranger. Several years ago, his
grandfather sent him to look for a distant branch of
his family that had stopped responding to messages.
Garret found the whole clan had been killed, and he
returned to bring the sad news to his family. From that
time, he has been unable to stay in one place for long.
He doesn’t know who or what killed his relatives and
doesn’t dream of vengeance, but he hopes to do some
good in the world that might somehow balance out the
atrocity of their murders.
 Verna is a half ling warlock—and among the most
cheerful and gregarious of half lings. The infernal
powers she channels seem to leave no mark on her
spirit or mind. She takes no delight in killing but uses
lethal powers as a practical matter, to protect herself
and her allies. She doesn’t often talk of the event that
propelled her into a life of adventuring and a pact with
infernal powers: Without warning, a devil appeared to
her and offered her power, in exchange for a favor to
be named later. In what she still regards as a moment
of folly, she accepted. Nightmares of her unknown
future haunt her sleep, but she never speaks of them.

H
A

L
F

L
I
N

G
H

A
L

F
L

I
N

G

4E_PHB_Ch03.indd 454E_PHB_Ch03.indd 45 3/10/08 4:41:41 PM3/10/08 4:41:41 PM

46

Ambitious, driven, pragmatic—a race of heroes,
and also a race of villains

RACIAL TRAITSRACIAL TRAITS
Average Height: 5́ 6˝–6́ 2˝

Average Weight: 135–220 lb.

Ability Scores: +2 to one ability score of your choice

Size: Medium

Speed: 6 squares

Vision: Normal

Languages: Common, choice of one other

Bonus At-Will Power: You know one extra at-will

power from your class.

Bonus Feat: You gain a bonus feat at 1st level. You must

meet the feat’s prerequisites.

Bonus Skill: You gain training in one additional skill

from your class skill list.

Human Defense Bonuses: +1 to Fortitude, Reflex, and

Will defenses.

Of all the civilized races, humans are the most adapt-
able and diverse. Human settlements can be found
almost anywhere, and human morals, customs, and
interests vary greatly.

Play a human if you want . . .
✦ to be a decisive, resourceful hero with enough

determination to face any challenge.
✦ to have the most versatility and f lexibility of

any race.
✦ to be able to excel at any class you choose.

HUMANHUMAN

C H A P T E R 3 | C h a r a c t e r R a c e

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch03.indd 464E_PHB_Ch03.indd 46 3/10/08 4:41:42 PM3/10/08 4:41:42 PM

47
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Humans come in a wide variety of heights, weights,
and colors. Some humans have black or dark brown
skin, others are as pale as snow, and they cover the
whole range of tans and browns in between. Their hair
is black, brown, or a range of blonds and reds. Their
eyes are most often brown, blue, or hazel.
 Human attire varies wildly, depending on the envi-
ronment and society in which they live. Their clothing
can be simple, ostentatious, or anything in between.
It’s not unusual for several distinct human cultures
to live side by side in a particular area and mingle, so
human armor, weaponry, and other items incorporate
a variety of designs and motifs.
 Humans average life spans of about 75 years,
though some venerable members of the race live as
long as 90 or more years.

Playing a Human
Humans are decisive and sometimes rash. They
explore the darkest reaches of the world in search
of knowledge and power. They hurl themselves into
danger, dealing with consequences as they arise. They
act first and ponder later, trusting their will to prevail
and their native resourcefulness to see them through
perilous situations.
 Humans always look to the horizon, seeking to
expand their influence and their territory. They chase
power and want to change the world, for good or for
ill. Their settlements are among the brightest lights in
a dark and untamed world, and humans constantly
seek to explore new lands and settle new frontiers.
 Their self-reliance and bravery inclines humans
toward martial classes such as fighter, warlord, and
rogue. They often prefer to find hidden reserves of
strength in themselves rather than trust to the magic
of wizards or clerics.
 That said, humans tend to be a pious race, worship-
ing the whole pantheon of gods. Their myths name no
god as the creator of the race. Some tales say the gods
worked together to create them, infusing them with the
best qualities of each race that had come before. Other
tales say that humans were the creation of a god whose
name is no longer known, a god killed in the war against
the primordials or perhaps assassinated by another deity
(Asmodeus and Zehir are often accused of the deed).
 Humans are tolerant of other races, different
beliefs, and foreign cultures. Most human settlements
are diverse places where different races live together
in relative peace. The human empire of Nerath,
the last great world power, united many different
peoples. Most of the human towns that have survived
the empire’s fall are fortified bastions against the
encroaching darkness. When elven forests are razed
or dwarven mines overrun, the survivors often f lee to
the nearest human town for protection.

 Despite the far reach and power of Nerath, humans
in the present day are a scattered and divided people.
Dozens of small kingdoms, fiefdoms, and free cities
have arisen from Nerath’s ruins, and many of these
realms are petty, weak, or isolated. Tensions and
misunderstandings among them often precipitate skir-
mishes, espionage, betrayal, and even open warfare.

Human Characteristics: Adaptable, ambitious,
bold, corruptible, creative, driven, hardy, pragmatic,
resourceful, territorial, tolerant

Male Names: Alain, Alek, Benn, Brandis, Donn,
Drew, Erik, Gregg, Jonn, Kris, Marc, Mikal, Pieter,
Regdar, Quinn, Samm, Thom, Wil

Female Names: Ana, Cassi, Eliza, Gwenn, Jenn, Kat,
Keira, Luusi, Mari, Mika, Miri, Stasi, Shawna, Zanne

Human Adventurers
Three sample human adventurers are described
below.
 Brandis is a human fighter, a mercenary who has
sold his sword arm to every baronet, duke, and prince-
ling from the mountains to the coast. His armor is
practical, lacking any decoration, and his sword is
intended only for battle, not as a mark of prestige. He
prays daily to the Raven Queen—not out of devotion
but because he knows that death is inevitable and
he hopes to postpone it as long as possible. He began
adventuring after a mission ended in disaster. His sol-
dier companions were all dead, and he was captured
by hobgoblins and held for a ransom that no one cared
enough to pay. He joined the band of adventurers that
slew the hobgoblins. He has since found adventuring
both more lucrative and more satisfying than his pre-
vious life.
 Mari is a human ranger, her eyes always on the
horizon. She is driven by a passion for exploration and
a love of new places. She dreams of ultimately estab-
lishing a new settlement in a place where people can
live in peace and freedom. She prays to Avandra for
protection in her wandering and to Erathis for help
in achieving her dream. She is aware of her life’s con-
tradiction: She is a creature of the wilderness, but her
dream is to tame and cultivate it. A part of her won-
ders whether she would be able to settle in the village
she dreams of founding.
 Thom is a human wizard, and his one desire is for
power. He adventures in search of arcane lore and
ancient artifacts that will increase his mastery of
magic. He prays to Ioun because he sees knowledge as
the key to power, but he is also drawn to Vecna, won-
dering what power the god of secrets might offer him
in exchange for his devotion.

H
U

M
A

N
H

U
M

A
N

4E_PHB_Ch03.indd 474E_PHB_Ch03.indd 47 3/10/08 4:41:45 PM3/10/08 4:41:45 PM

48
C H A P T E R 3 | C h a r a c t e r R a c e

Heirs of a shattered empire who live in the shadows
and do not fear the dark

RACIAL TRAITSRACIAL TRAITS
Average Height: 5́ 6˝–6́ 2˝

Average Weight: 140–230 lb.

Ability Scores: +2 Intelligence, +2 Charisma

Size: Medium

Speed: 6 squares

Vision: Low-light

Languages: Common, choice of one other

Skill Bonuses: +2 Bluff, +2 Stealth

Bloodhunt: You gain a +1 racial bonus to attack rolls

against bloodied foes.

Fire Resistance: You have resist fire 5 + one-half your

level.

Infernal Wrath: You can use infernal wrath as an

encounter power.

Infernal Wrath Infernal Wrath Tiefling Racial Power

You call upon your furious nature to improve your odds of
harming your foe.
Encounter
Minor Action Personal
Effect: You can channel your fury to gain a +1 power bonus

to your next attack roll against an enemy that hit you since

your last turn. If your attack hits and deals damage, add

your Charisma modifier as extra damage.

Heirs to an ancient, infernal bloodline, tief lings have
no realms of their own but instead live within human
kingdoms and cities. They are descended from human
nobles who bargained with dark powers, and long
ago their empire subjugated half the world. But the
empire was cast down into ruin, and tieflings were left
to make their own way in a world that often fears and
resents them.

Play a tiefling if you want . . .
✦ to be a hero who has a dark side to overcome.
✦ to be good at tricking, intimidating, or persuading

others to do your will.
✦ to be a member of a race that favors the warlock,

warlord, and rogue classes.

TIEFLINGTIEFLING

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch03.indd 484E_PHB_Ch03.indd 48 3/10/08 4:41:46 PM3/10/08 4:41:46 PM

49
C H A P T E R 3 | C h a r a c t e r R a c e

Physical Qualities
Tieflings’ appearance testifies to their infernal blood-
line. They have large horns; thick, nonprehensile tails
that range in length from 4 to 5 feet; sharply pointed
teeth; and eyes that are solid orbs of black, red, white,
silver, or gold. Their skin color covers the whole
human range and also extends to reds, from a ruddy
tan to a brick red. Their hair, cascading down from
behind their horns, is as likely to be dark blue, red, or
purple as more common human colors.
 Tieflings favor dark colors and reds, leathers and
glossy furs, small spikes and buckles. Tiefling-crafted
arms and armor often have an archaic style, harkening
back to the glory of their long-vanished empire.

Playing a Tiefling
Hundreds of years ago, the leaders of the human
empire of Bael Turath made pacts with devils to
solidify their hold over its enormous territory. Those
humans became the first tief lings, and they governed
their empire in the name of their infernal masters. In
time, Bael Turath came into conflict with Arkhosia,
the ancient empire of the dragonborn, and decades of
warfare left both empires in ruins. Bael Turath’s grand
capital was thrown down in ruin.
 Tieflings are the heirs of the surviving noble dynas-
ties that ruled the empire. Their bloodline is tainted by
their diabolical connections, passing to their descen-
dants through all generations. In many ways, they
are human; they can have children with humans, for
example, but their offspring are always tieflings.
 Centuries of other races’ distrust and outright
hatred have made tieflings self-reliant and often too
willing to live up to the stereotypes imposed on them.
As a race without a homeland, tieflings know that they
have to make their own way in the world and that they
have to be strong to survive, and they are not quick to
trust anyone who claims to be a friend. However, when
a tiefling’s companions demonstrate that they trust him
or her, the tiefling quickly learns to extend the same
trust to them. And once a tiefling gives someone trust
and loyalty, the tiefling is a firm friend and ally for life.
 Although the nobles of Bael Turath subjugated
themselves to devils, most present-day tieflings give
little thought to gods or patrons, preferring to look out
for themselves. Therefore, they do not often follow the
path of the divine; tief ling clerics or paladins are rare.
 Tieflings are not numerous. Sometimes a tiefling
merchant clan that is descended from a Bael Turath
dynasty settles as a group in a land where wealth can
purchase safety and comfort. But most tief lings are
born outside such hidden dynasties and grow up in the
roughest quarters of human cities and towns. These
tieflings often become swindlers, thieves, or crime
lords, who carve out a niche for themselves amid the
squalor of their surroundings.

Tiefling Characteristics: Cunning, disquieting,
imposing, mysterious, proud, rebellious, self-reliant,
sinister, sly, unconventional

Male Names: Akmenos, Amnon, Barakas, Damakos,
Ekemon, Iados, Kairon, Leucis, Melech, Morthos,
Pelaios, Skamos, Therai

Female Names: Akta, Bryseis, Damaia, Ea, Kallista,
Lerissa, Makaria, Nemeia, Orianna, Phelaia, Rieta

Some young tieflings, striving to find a place in the
world, choose a name that signifies a concept and then
try to embody the concept. For some, the chosen name
is a noble quest. For others, it’s a grim destiny.

Modern Names: Art, Carrion, Chant, Despair, Fear,
Gladness, Hope, Ideal, Music, Nowhere, Open, Poetry,
Quest, Random, Reverence, Sorrow, Torment, Weary

Tiefling Adventurers
Three sample tiefling adventurers are described below.
 Akmenos is a tief ling warlock torn between good
and evil. He longs to fit into the human society in
which he lives and would like to call himself genuinely
good. At the same time, he fears that his soul is irre-
trievably tainted by the touch of evil—both the evil in
his blood and the sinister nature of his infernal pact.
He feels as if he is on a tightrope between good and
evil and might eventually fall either way. His compan-
ions recognize the good in his heart and trust him,
and that trust has been enough on some days to keep
him from sliding into evil. His life is tormented, and
though he believes he is called to a great destiny, he is
not sure whether he will become a hero or a villain.
 Kallista is a tiefling warlord who prays daily that
Bahamut will help her keep her commitment to live
justly and honorably. She has no love for Bahamut’s
priests and temples, but she feels a personal connec-
tion to the Platinum Dragon, which inspires her to acts
of nobility and sacrifice. She leads a group of adven-
turers in strikes against evil forces but dreams of one
day leading an army under Bahamut’s banner. In his
name, she struggles to keep her violent temper and
cruel streak under tight control.
 Random is a tief ling rogue, a native of the streets
and alleys of a human city and no stranger to poverty,
mistrust, or prejudice. As far as he’s concerned, good
and evil are a matter for priests and philosophers to
discuss in their marble temples and universities. The
reality of life on the street is survival, and he’s willing
to do what is necessary to survive. As part of an adven-
turing group, he has had his first taste of wealth and
discovered that he likes it, but he hasn’t forgotten his
roots. He has also had his first taste of trust and friend-
ship, which are growing on him as well.

T
I
E

F
L

I
N

G
T

I
E

F
L

I
N

G

4E_PHB_Ch03.indd 494E_PHB_Ch03.indd 49 3/10/08 4:41:49 PM3/10/08 4:41:49 PM

4

C H A P T E R 4 | C h a r a c t e r C l a s s e s

Your class is the primary definition of what
your character can do in the extraordinary magical
landscape of the DUNGEONS & DRAGONS world.
 A class is more than a profession; it is your
character’s calling. Your class choice shapes every
action you take as you adventure across a spell-tangled,
monster-ridden, battle-torn fantasy world.
 Will you be a gutsy, youthful sword fighter? A
pact-sworn warlock with questionable ties?
A gods-worshiping cleric who knows too much?
A f lamboyant rogue with a dagger up your sleeve? A
tattooed wizard with a crystal staff? The choice is
yours.
 This chapter includes the following material:

✦ Introducing the Classes: Discussion of the details
that make up each class, and your first look at
paragon paths and epic destinies.

✦ How to Read a Power: The specifics on how to
understand your class’s powers and each power’s
format and effects.

✦ The Classes: Class features and complete power
descriptions for the cleric, the fighter, the paladin,
the ranger, the rogue, the warlock, the warlord, and
the wizard, as well as their paragon paths.

✦ Epic Destinies: A selection of epic destinies that
your character can achieve.

Character ClassesCharacter Classes

50

C H A P T E R 4

D
A

N
 S

C
O

T
T

4E_PHB_Ch04_c.indd 504E_PHB_Ch04_c.indd 50 3/11/08 10:25:45 AM3/11/08 10:25:45 AM

4E_PHB_Ch04_c.indd 514E_PHB_Ch04_c.indd 51 3/11/08 10:26:11 AM3/11/08 10:26:11 AM

52

This chapter presents full descriptions of the following
eight classes:

Cleric (page 60): A divinely inspired warrior.
Fighter (page 75): A master of martial combat.
Paladin (page 89): A champion dedicated to a

 specific deity.
Ranger (page 103): A ranged or two-weapon

combat specialist.
Rogue (page 116): A combatant who uses stealth

and slyness to thwart enemies.
Warlock (page 129): A wielder of arcane power

gleaned from otherworldly entities.
Warlord (page 143): A commander who leads

from the front.
Wizard (page 156): The world’s most powerful

purveyor of magic.

Each class description opens with a summary of the
class’s basic traits and an overview of the class’s place
in the world.

Role: In battle, do members of the class act as
defenders, strikers, leaders, or controllers? (See Chap-
ter 2 for an explanation of these roles.) Each class has
a role associated with it. Different classes approach
their role in different ways, and many classes include
limited elements of one or more other roles as well.
For example, both the fighter and the paladin are
defenders, but the fighter adds some aspects of
the striker to his repertoire, while the paladin has
some abilities often associated with leaders, such as
healing.

Power Source: Each of the eight classes draws
its power from the arcane, the divine, or the martial
power source.

Key Abilities: Most classes have powers and other
features that rely on three different ability scores.
Characters of these classes generally want their three
best scores in these abilities.

Armor and Weapon Proficiencies: Different
classes are proficient with different kinds of armor
and weapons, shown in these two entries. An armor or
weapon proficiency you gain from a class counts as the

appropriate Armor Proficiency or Weapon Proficiency
feat (see Chapter 6).

Implement: If the class can use one or more kinds
of implements, that information is noted here.

Bonus to Defense: Each class gives you a bonus to
one or more of your defenses.

Hit Points: Each class description indicates how
many hit points you have at 1st level and how many hit
points you gain with each new level you attain.

Healing Surges: Your class determines how many
healing surges you can spend in a day.

Trained Skills: Every class has a list of class skills,
and you choose a specific number of trained skills
from that list. Some classes give you a predetermined
trained skill.
 The last few lines of the Class Traits section point to
later parts of the class entry. Build Options and Class
Features are more fully described in the next major
sections.

Creating a Character: The next section of a class
entry describes each class build in more detail. A
build is the theme you think about when choosing
your powers and other abilities. The build you choose
(if you choose one) suggests what abilities you should
prioritize and gives you some guidance as you choose
powers, at 1st level and as you gain levels.
 A build isn’t intended as a constraint, but as a way
to help you make informed choices. If you want to
be a fighter with a greataxe, rather than wielding a
one-handed weapon and a shield, the great weapon
fighter build points you toward the powers that are
most effective in your hands. You can choose powers
intended for the guardian fighter build instead, of
course, and they might help your character be a little
more balanced. Some of those powers, though, won’t
be as good for you as they’d be for a fighter with a
shield. Builds aren’t required; they exist to help guide
your decisions.
 Each build includes suggestions for choosing feats,
skills, and powers for your 1st-level character. These
are only suggestions—you are free to choose the feats,
skills, and powers that most appeal to you and best fit
with your character concept.

Class Features: Class features are abilities shared
by every member of the class. Some class features
are powers that every member of a class can use,
such as the warlock’s eldritch blast or the cleric’s
Channel Divinity ability. Others are more like racial
traits—they’re not so much things you do as things that
modify the effects of what you do.

Powers: The longest section of a class descrip-
tion contains full descriptions of all the class’s at-will,
encounter, and daily attack powers, as well as its utility
powers.

C H A P T E R 4 | C l a s s e s

CLASS OVERVIEW
A sidebar in each class entry highlights a few key elements

of the class.

 Characteristics: The features or qualities of the class

that make it distinct. This section describes how the class

fulfills its role.

Religion: A selection of deities of the D&D pantheon

best suited to the class.

Races: The races best suited for each class.

INTRODUCING THE CLASSESINTRODUCING THE CLASSES

4E_PHB_Ch04_c.indd 524E_PHB_Ch04_c.indd 52 3/11/08 10:26:16 AM3/11/08 10:26:16 AM

53
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Paragon Paths
You have survived and thrived through ten levels of
adventure.
 You’ve explored dank dungeons, defeated vile
monsters, and learned priceless secrets. You’ve started
making a name for yourself.
 Now you’re ready to take the next step: you’re ready
to choose a paragon path.
 As your class describes your basic role in the party,
your paragon path represents a particular area of
expertise within that role. It’s a form of specialization
beyond even what a build choice represents. You might
be a battle cleric and specialize in melee powers, but
starting at 11th level you can be a warpriest and spe-
cialize in battle prayers.
 As shown on the Character Advancement table on
page 29, your paragon path gives you new capabilities
from 11th level through 20th level. But adopting a
paragon path doesn’t mean you stop advancing in your
class. All the powers and features you gain from your
paragon path come in addition to your class powers
and features, not instead of them. You don’t stop being
a cleric when you become a radiant servant. Instead,
you gain new capabilities that extend, enhance, and
complement the abilities of your class.
 Paragon paths also broaden the use of action points
in different ways. Each paragon path features a dif-
ferent, extra capability that characters can unlock by
spending action points. So, once you pick your para-
gon path, you can still spend an action point to take
an extra action. But you’ll also have a new capability
for action points that is unique to your path. Some of
these capabilities come in addition to the extra action
you get for spending an action point, some are used
instead of getting an extra action.
 When you reach 11th level, choose a paragon path.
All paths have prerequisites, conditions you have to
fulfill before you can adopt that path.

Paragon Multiclassing: You might choose to
take on powers from a second class in place of a
paragon path. See page 208 for more information on
multiclassing.

Introducing the Paragon Paths
Paragon paths are presented in alphabetical order,
following the appropriate classes in this chapter. Each
paragon path description provides a general overview
followed by game rule information.

Prerequisite: If the paragon path has require-
ments for entry, they are noted here. If a paragon path
has a specific class as a prerequisite, you must either
be a member of that class or have selected a multiclass
feat for the indicated class. For example, you can take
the angelic avenger paragon path if you’re a cleric or if
you have selected a cleric multiclass feat.

Path Features: Every paragon path grants you spe-
cific path features, which are similar in nature to the
features you gain from your class.

Powers: Your paragon path gives you powers,
which are described here.

PARAGON PATHS
Cleric (page 72) Rogue (page 126)
Angelic avenger Cat burglar
Divine oracle Daggermaster
Radiant servant Master infiltrator
Warpriest Shadow assassin

Fighter (page 86) Warlock (page 140)
Iron vanguard Doomsayer
Kensei Feytouched
Pit fighter Life-stealer
Swordmaster

Paladin (page 100) Warlord (page 153)
Astral weapon Battle captain
Champion of order Combat veteran
Hospitaler Knight commander
Justiciar Sword marshal

Ranger (page 113) Wizard (page 169)
Battlefield archer Battle mage
Beast stalker Blood mage
Pathfinder Spellstorm mage
Stormwarden Wizard of the Spiral Tower

Epic Destinies
After twenty levels of adventure, what trials could be
left to challenge you? You have conquered countless
foes and become a hero to common folk everywhere.
Deadly dragons and powerful mages alike have fallen
to your might. Your gaze has begun to turn to the
planes beyond the world, and even to the gods them-
selves. Finally, you realize there are no heights you
cannot achieve.
 It’s time for you to assume your epic destiny and
shape your legend in the universe forevermore.
 Like a paragon path, an epic destiny grants special
powers in addition to your class powers and features.
Unlike paragon paths, epic destinies are not exten-
sions of your class. Instead, they offer extraordinary
abilities that represent your journey toward your ulti-
mate fate . . . as you define it.
 See page 172 for more about epic destinies.

Epic Destiny Description
Archmage Ultimate master of arcane spells
Deadly trickster A wanderer, thief, pragmatist,
 and survivor
Demigod You are on the path to godhood
Eternal seeker Your destiny finds you

I
N

T
R

O
D

U
C

I
N

G
 T

H
E

 C
L

A
S

S
E

S
I
N

T
R

O
D

U
C

I
N

G
 T

H
E

 C
L

A
S

S
E

S

4E_PHB_Ch04_c.indd 534E_PHB_Ch04_c.indd 53 3/11/08 10:26:17 AM3/11/08 10:26:17 AM

54
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Power Types and Usage
Every class has access to a mix of attack powers (used
to harm your enemies in combat, more or less directly)
and utility powers (used to overcome a variety of obsta-
cles both in and out of combat). Within each type,
different powers have different restrictions on how
often you can use them: at-will, encounter, or daily.
 You can use a power whenever you are able to take
the action the power requires. (Certain conditions, as
defined in Chapter 9, prohibit you from taking actions.)
Your DM might rule that you can’t use powers in spe-
cial circumstances, such as when your hands are tied.

At-Will Powers
You can use your at-will powers as often as you want.
They represent easy weapon swings or simple magical
effects that don’t put any unusual strain on you or tax
your resources in any way.

Encounter Powers
An encounter power can be used once per encounter.
You need to take a short rest (page 263) before you can
use one again. Encounter powers produce more power-
ful, more dramatic effects than at-will powers. If you’re
a martial character, they are exploits you’ve practiced
extensively but can pull off only once in a while. If
you’re an arcane or divine character, these are spells or
prayers of such power that they take time to re-form in
your mind after you unleash their magic energy.

Daily Powers
A daily power can be used once per day. Daily powers
are the most powerful effects you can produce, and using
one takes a significant toll on your physical and mental
resources. If you’re a martial character, you’re reaching
into your deepest reserves of energy to pull off an amaz-
ing exploit. If you’re an arcane magic-user, you’re reciting
a spell of such complexity that your mind can only hold it

in place for so long, and once it’s recited, it’s wiped from
your memory. If you’re a divine character, the divine
might that you channel to invoke these powers is so
strong that you can harness it only once a day.
 Daily powers usually include an effect that takes
place regardless of whether the power is used success-
fully. As a result, these limited resources are at least
slightly beneficial every time you use them. Once you
use a daily power, you need to take an extended rest
(page 263) before you can use it again.

HOW TO READ A POWER

No part of the D&D game has as much variety as the
powers that describe what characters can do. Even so,
the way that various powers are described follows a
structured format. Here’s the information you need to
understand how a power works.

Name and Level
Acid Wave Wizard Attack 19Acid Wave Wizard Attack 19

The first line of a power description gives the name of the
power, the class it’s associated with, the kind of power it
is (attack or utility), and the power’s level (or the fact that
it’s a class feature). In the above example, acid wave is an
attack power that a wizard can choose at 19th level.
 Some powers, such as the racial powers in Chapter
3 and the feat powers in Chapter 6, carry different
information on the right side of this line.

Flavor Text
A wave of acid dissolves all creatures that stand before you.

The next section of a power description gives a brief
explanation of what the power does, sometimes includ-
ing information about what it looks or sounds like. The
f lavor text for acid wave appears here as an example.

Every class relies on a particular source of energy for the

“fuel” that enables members of that class to use powers.

The three power sources associated with the classes in this

book are arcane, divine, and martial.

 Arcane: Drawing on magical energy that permeates the

cosmos, the arcane power source can be used for a wide

variety of effects, from fireballs to flight to invisibility. War-

locks and wizards, for example, use arcane magic. Each class

is the representative of a different tradition of arcane study,

and other traditions exist. Arcane powers are called spells.

 Divine: Divine magic comes from the gods. The gods

grant power to their devotees, which clerics and paladins,

for example, access through prayers and litanies. Divine

magic excels at healing, protection, and smiting the enemies

of the gods. Divine powers are called prayers.

Martial: Martial powers are not magic in the traditional

sense, although some martial powers stand well beyond the

capabilities of ordinary mortals. Martial characters use their

own strength and willpower to vanquish their enemies.

Training and dedication replace arcane formulas and prayers

to grant fighters, rangers, rogues, and warlords, among

others, their power. Martial powers are called exploits.

 Other Power Sources: Additional power sources and

techniques provide characters of different classes with

powers and abilities. These will appear in future Player’s

Handbook volumes. For example, barbarians and druids

draw on the primal forces of nature, monks harness the

power of their soul energy (or ki), and psions call upon the

mind to generate psionic powers. Future power sources

include elemental, ki, primal, psionic, and shadow.

POWER SOURCES

4E_PHB_Ch04_c.indd 544E_PHB_Ch04_c.indd 54 3/11/08 10:26:19 AM3/11/08 10:26:19 AM

55
C H A P T E R 4 | C h a r a c t e r C l a s s e s

 A power’s f lavor text helps you understand what
happens when you use a power and how you might
describe it when you use it. You can alter this descrip-
tion as you like, to fit your own idea of what your
power looks like. Your wizard’s magic missile spell, for
example, might create phantasmal skulls that howl
through the air to strike your opponent, rather than
simple bolts of magical energy.
 When you need to know the exact effect, look at the
rules text that follows.

Keywords
At-Will ✦ Martial, Weapon
Encounter ✦ Divine
Daily ✦ Acid, Arcane, Implement

A power’s keyword entry gives you important rules
information about the power. The first keyword
indicates whether the power is an at-will, encounter,
or daily power. (One example of each type is given
above.) The color used in the line containing the
power name also conveys this information: At-will
powers have a green bar, encounter powers have a red
bar, and daily powers have a black bar.
 The other keywords define the fundamental effects
of a power. For instance, a power that deals acid damage
is an acid effect and thus has the acid keyword. A power
that has the poison keyword might deal poison damage,
or it might slow the target, immobilize the target, or
stun the target. But the poison keyword indicates that
it’s a poison effect, and other rules in the game relate
to that fact in different ways. Dwarves have a bonus to
saving throws against poison effects, for example.
 Keywords help to determine how, or if, a power
works when the target has resistance, vulnerability, or
immunity to a damage type or an effect type, or if the
power interacts with existing effects. For example, a
ritual that forbids teleportation could block a power
that has the teleportation keyword.
 Resistance or immunity to one keyword of a power
does not protect a target from the power’s other effects.
When damage of a power is described as more than
one type, divide the damage evenly between the
damage types (round up for the first damage type,
round down for all others). For example, a power
that deals 25 fire and thunder damage deals 13 fire
damage and 12 thunder damage.
 If a power allows you to choose the damage type,
the power then has that keyword for feats, resistances,
and any other information that applies. For example,
the wizard spell elemental maw does 6d6 + Intelligence
modifier damage of a type chosen from the following
list: acid, cold, fire, lightning, or thunder. If you choose
lightning damage, the Astral Fire feat (+1 feat bonus
to damage rolls when you use powers that have the
fire or radiant keywords) doesn’t add to the power’s
damage, but the Raging Storm feat (+1 feat bonus

to damage rolls when you use powers that have the
lightning or thunder keywords) does.

Keyword Categories
Aside from usage keywords (at-will, encounter, and
daily), keywords fall into four categories.

Power Source: The power sources described in this
book are arcane, divine, and martial. Basic attacks,
racial powers, and epic destiny powers have no power
source.

Damage Type: Many powers create energy or a sub-
stance that deals damage to their targets.

Acid: Corrosive liquid.
Cold: Ice crystals, arctic air, or frigid liquid.
Fire: Explosive bursts, fiery rays, or simple ignition.
Force: Invisible energy formed into incredibly hard

yet nonsolid shapes.
Lightning: Electrical energy.
Necrotic: Purple-black energy that deadens f lesh

and wounds the soul.
Poison: Toxins that reduce a creature’s hit points.
Psychic: Effects that target the mind.
Radiant: Searing white light or shimmering colors.
Thunder: Shock waves and deafening sounds.

Effect Type: Some powers are classified according to
how their effects work.

Charm: Mental effects that control or influence the
subject’s actions.

Conjuration: Powers that create objects or crea-
tures of magical energy.

Fear: Effects that inspire fright.
Healing: Powers that restore hit points.
Illusion: Powers that deceive the senses or the

mind.
Poison: Substances that hamper or impede a

creature.
Polymorph: Effects that alter a creature’s physical

form.
Reliable: If you miss when using a reliable power,

you don’t expend the use of that power.
Sleep: Powers that cause sleep or unconsciousness.
Stance: A stance power lasts until the end of the

encounter, for 5 minutes, or until you use another
stance power.

Teleportation: Powers that transport creatures
instantaneously from one location to another.

Zone: Powers that create lingering effects that
extend over an area.

Accessories: These keywords identify items used
with the power. If you have a proficiency bonus to
attack rolls and damage rolls from your weapon or an
enhancement bonus to your attack rolls and damage
rolls from a magic weapon or an implement, you add

H
O

W
 T

O
 R

E
A

D
 A

 P
O

W
E

R
H

O
W

 T
O

 R
E

A
D

 A
 P

O
W

E
R

4E_PHB_Ch04_c.indd 554E_PHB_Ch04_c.indd 55 3/11/08 10:26:20 AM3/11/08 10:26:20 AM

56

that bonus when you use a power that has the associ-
ated keyword.

Implement: Many arcane spells are more effective
when used in conjunction with an implement—a wiz-
ard’s staff, orb, or wand, or a warlock’s rod or wand.
Many divine prayers use holy symbols as implements.
To grant its benefit to a divine character, a holy symbol
must represent the character’s patron deity or one of a
group of deities the character serves. It’s not necessary
to have an implement in order to use a power that has
the implement keyword.

Weapon: Many martial powers, as well as several
divine powers, can be used only if you’re wielding
a weapon. (You can use an unarmed attack as your
weapon.) A weapon’s reach or range determines the
reach or range of a power it’s used with.

Action Type
The next line of a power description begins with
what type of action you have to take when you use
the power. Most powers require a standard action.
Some powers are move actions, a few are immedi-
ate interrupts or immediate reactions, a handful
are minor actions or free actions, and a scant few
require no action. Action types are described on
page 267.

Trigger: An ally in range is hit by an attack

Trigger: An adjacent enemy moves away from you

Trigger: Some powers come into effect only if a
triggering condition occurs. Examples of some typical
“Trigger” entries are given above.

Attack Type and Range
Following a power’s action type on the same line is the
power’s attack type and its range. The four attack types
are melee, ranged, close, and area. Each of these
attack types (fully described in Chapter 9) has rules
for range and targeting.
 Even though these terms are called “attack types,”
they apply to utility powers as well as attack powers.

Melee
A melee power affects a target (or targets) within
melee reach. Many melee powers require a weapon.
You make a separate attack roll against each target.

Melee weapon: A melee attack power that has a
range of “weapon” allows you to attack a target within
the reach of the weapon you’re wielding. Some weap-
ons extend your reach beyond adjacent squares.

Example: If you use a “Melee weapon” power while
you’re wielding a dagger, you can attack a target within
1 square of you. If you’re wielding a halberd (a reach
weapon), you can attack a target within 2 squares of
you.

Melee 1: A melee power that has a range of 1 can
be used only on an adjacent target.

Melee touch: A melee power that has a range
of “touch” can be used on any target you can reach.
(Some creatures larger than Medium size have a reach
of more than 1 square.)

Ranged
A ranged power affects a target (or targets) at a dis-
tance. For details about how ranged attacks work, see
page 270.

Ranged weapon: A ranged attack power that has a
range of “weapon” allows you to attack a target within
your weapon’s range (see the table on page 219). If the
target is farther away than normal range but within
long range, you take a –2 penalty to attack rolls.

Example: If you use a “Ranged weapon” power with
a shortbow (normal range 15, long range 30), you take
a –2 penalty when attacking targets 16–30 squares
away, and you can’t attack creatures farther away than
30 squares.

Ranged [number]: A ranged power that has a
range expressed as a number can be used on a target
within the indicated number of squares.

Ranged sight: A ranged power that has a range of
“sight” can be used on any target within line of sight.
You still need line of effect to the target.

Close
A close power creates an area of effect (page 272) that
originates in a square of your space, and most close
powers can hit multiple targets. For details about how
close attacks work, see page 271.

Close burst [number]: A close burst power allows
you to target creatures or objects within the indicated
number of squares from you in all directions. See page
272 for how to determine the area of a burst.

Close blast [number]: A close blast power allows
you to target creatures or objects within an adjacent
area that is the indicated number of squares on a side.
See page 272 for how to determine the area of a blast.

Area
An area power creates an area of effect (page 272) that
can originate in a distant square and hits multiple tar-
gets or creates an obstacle. For details about how area
attacks work, see page 271.

Area burst [number] within [number] squares:
To use an area burst power, choose a square within
the range indicated by the second number. The power
affects targets in that square or within a number of
squares equal to the first number.

Area wall [number] within [number] squares:
To use an area wall power, choose a square within the
range indicated by the second number to be the wall’s

C H A P T E R 4 | C l a s s e s

4E_PHB_Ch04_c.indd 564E_PHB_Ch04_c.indd 56 3/11/08 10:26:21 AM3/11/08 10:26:21 AM

57
C H A P T E R 4 | C h a r a c t e r C l a s s e s

origin square (page 272). The first number represents
the number of squares the wall occupies (all of its
squares must be within range).

Personal
A power that has a range of “personal” affects only you.

Prerequisite or
Requirement

Prerequisite: You must be trained in Stealth.

Requirement: You must be wielding a light blade.

Certain powers are usable only if you meet a predeter-
mined condition.

Prerequisite: You must meet this provision to
select this power. If you ever lose a prerequisite for a
power (for example, if you use the retraining system to
replace training in a skill with training in a different
skill), you can’t use that power thereafter.

Requirement: You must meet this provision to
use this power. You can have the power in your reper-
toire, but it is not available to you unless you fulfill the
requirement.

Target
Target: One creature

Target: You or one ally

Target: Each enemy in burst

Targets: One, two, or three creatures

Target: One object or unoccupied square

If a power directly affects one or more creatures or
objects, it has a “Target” or “Targets” entry.
 When a power’s target entry specifies that it affects
you and one or more of your allies, then you can take
advantage of the power’s effect along with your team-
mates. Otherwise, “ally” or “allies” does not include
you, and both terms assume willing targets. “Enemy”
or “enemies” means a creature or creatures that aren’t
your allies (whether those creatures are hostile toward
you or not). “Creature” or “creatures” means allies and
enemies both, as well as you.

Attack
Attack: Strength vs. AC

Attack: Charisma vs. Will

Attack: Constitution vs. Fortitude

Attack: Intelligence + 4 vs. Reflex

Attack: Dexterity vs. AC, one attack per target

Most attack powers that deal damage require you to
make an attack roll. The “Attack” entry specifies the
kind of attack you make and which of the target’s
defenses you check against. If you have a modifier to
your attack roll, that’s mentioned here as well. Exam-
ple entries are given above.
 If your power can attack multiple targets, you make
a separate attack roll against each target.

Hit
Hit: 1[W] + Strength modifier damage.

Hit: 3d6 + Intelligence modifier force damage, and the target

is dazed until the end of your next turn.

Hit: 5d6 + Intelligence modifier acid damage, and ongoing 10

acid damage (save ends).

Hit: The target is immobilized (save ends).

Hit: 2[W] + Dexterity modifier damage, and the target is

slowed and grants combat advantage to you (save ends

both).

Hit: 3d6 + Wisdom modifier thunder damage, and you push

the target a number of squares equal to 3 + your Charisma

modifier.

Hit: 3[W] + Strength modifier damage, and you regain hit

points as if you had spent a healing surge.

Hit: 3[W] + Strength modifier damage, and you and each ally

within 10 squares of you can spend a healing surge.

Every power that requires an attack roll includes a
“Hit” entry, which explains what happens when an
attack roll succeeds. Example entries are given above.
See “Attacks and Defenses,” page 269, for how to
make attack rolls, how to deal damage, and how to
apply various effects, including conditions and forced
movement.
 Ongoing damage is a fixed amount rather than an
amount determined by a die roll. Ongoing damage
is applied to a target each round at the start of the
target’s turn until the target makes a successful saving
throw.
 If a “Hit” (or “Effect”) entry contains “(save ends)”
or “(save ends both),” the indicated consequence of the
successful attack persists until the target makes a suc-
cessful saving throw.
 If a hit grants you the ability to compel the target
to move, whether through forced movement or tele-
portation, you can move it any number of squares up
to the number specified (or not move it at all, if you so
choose).
 Some powers add modifiers to attack rolls or
damage rolls. These modifiers apply to any roll of
the dice, but not to ongoing damage or other static,
nonvariable effects. The paladin’s wrath of the gods
prayer, for example, adds her Charisma modifier to
her and her allies’ damage rolls until the end of the
encounter. When her cleric ally invokes f lame strike,
the damage equals 2d10 + Wisdom modifier + the
paladin’s Charisma modifier fire damage and ongoing
5 fire damage. The ongoing damage doesn’t increase,
because it’s a static effect.
 Whenever you affect a creature with a power, that
creature knows exactly what you’ve done to it and
what conditions you’ve imposed. For example, when
a paladin uses divine challenge against an enemy, the
enemy knows that it has been marked and that it
will therefore take a penalty to attack rolls and some
damage if it attacks anyone aside from the paladin.

H
O

W
 T

O
 R

E
A

D
 A

 P
O

W
E

R
H

O
W

 T
O

 R
E

A
D

 A
 P

O
W

E
R

4E_PHB_Ch04_c.indd 574E_PHB_Ch04_c.indd 57 3/18/08 1:16:31 PM3/18/08 1:16:31 PM

58
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Applying a Penalty: When a power description
includes wording such as “a penalty to attack rolls
equal to your Charisma modifier,” that means you sub-
tract the value of your ability modifier from the result
or the numerical quantity that’s being penalized. If
your ability modifier is not a positive number, it does
not provide a penalty.

Regaining Hit Points: Some powers allow you
or someone else to regain hit points. Sometimes the
recipient of this benefit needs to spend a healing surge
(page 293), but if a power description includes the
wording “as if . . . had spent a healing surge,” then the
beneficiary gains the appropriate number of hit points
but does not spend a healing surge to do so.

Within x Squares of You: When this language
appears in a power description, treat the effect it refers
to as a close burst for the purpose of determining line
of effect.

Duration: Most powers take effect and then end—
their effects are instantaneous, perhaps as brief as a
single swing of your sword. Some powers last beyond

your turn, however—for instance, until the end of the
current encounter or until the end of your next turn. If
you use a power outside combat, it lasts for 5 minutes
unless otherwise noted. Durations are discussed in
more detail on page 278.

Miss
Miss: Half damage.

Miss: Half damage, and no ongoing fire damage.

Miss: Half damage, and the target is not pushed or

immobilized.

Sometimes the dice are against you, and you miss
your target. Missing isn’t always the end of the story,
however. A miss can indicate a splash effect, a glancing
blow, or some other incidental effect of a power. Exam-
ples of some typical “Miss” entries are given above.

Half Damage: When you calculate half damage,
remember to apply the rule about rounding down
(page 11). If a damage roll produces a result of 1, half
of that damage is 0.

S
T

E
V

E
 P

R
E

S
C

O
T

T

4E_PHB_Ch04_c.indd 584E_PHB_Ch04_c.indd 58 3/11/08 10:26:23 AM3/11/08 10:26:23 AM

59
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Secondary Target and
Secondary Attack

Secondary Target: One creature within 3 squares of you

Secondary Target: The same or a different target

Secondary Target: Each enemy adjacent to the primary target

Secondary Targets: Two creatures within 10 squares of the

primary target

Some powers allow you to make secondary (or even
tertiary) attacks. The power description indicates if
you can make such an attack after the previous attack
was a hit, if that attack was a miss, or regardless of
whether the previous attack hits or misses.
 Unless otherwise noted, the range of a secondary
(or tertiary) attack is the same as for the attack that
preceded it.

Effect
Effect: Until the end of your next turn, the target’s attack rolls

against you take a penalty equal to your Wisdom modifier.

Effect: You become invisible and then teleport 4 squares. The

invisibility lasts until the start of your next turn.

Effect: The power’s area is difficult terrain until the end of

your next turn. You can end this effect as a minor action.

Effect: You gain temporary hit points equal to 2d6 + your

Constitution modifier.

Many powers produce effects that take place regard-
less of whether your attack roll succeeds, and other
powers have effects that occur without an attack roll
being required. Example entries are given above.
 The effects of powers are as varied as the powers
themselves. Some effects impose a condition on the
power’s target. Other effects provide a bonus or a ben-
efit (for you or your allies) or a penalty (for enemies).
Still others change the nature of the battlefield or
create something that didn’t exist a moment ago.
 Two kinds of powers—conjurations and zones—
 produce distinctive effects that are governed by
special rules.

Conjurations
Powers that have the conjuration keyword create
objects or creatures of magical energy.
 Unless a power description says otherwise, a con-
juration can’t be attacked or physically affected, and
allies of the conjuration’s creator can move through
the space a conjuration occupies, but enemies can’t.
 A conjuration uses your ability scores and defenses
to determine the outcome of attacks it makes and
attacks against it (if such attacks are possible).
 Environmental phenomena and other forces have
no effect on a conjuration unless a power description
says otherwise. For example, a conjuration that pro-
duces an icy hand functions in a fiery, volcanic cavern
without penalty.

 If a power allows you to move a conjuration, at least
1 square that the conjuration occupies must remain
within the power’s range. If you move far enough away
from a conjuration that it is no longer in range, its
effect immediately ends.
 If a conjuration’s creator is slain, the conjuration
immediately ends.

Zones
The zone keyword applies to powers that create linger-
ing effects that extend over an area. For example, some
zones create terrain effects, such as difficult terrain or
scorching fire that harms anyone who enters it.
 Zones cannot be attacked or otherwise physically
affected unless a power description says otherwise. If
zones overlap and impose penalties to the same roll
or score, creatures in the overlapping area are subject
to the worst penalty; the penalties are not cumula-
tive. Similarly, a target in the overlapping area takes
damage from whichever zone deals the most damage,
regardless of damage type.
 Environmental effects, attacks, and other forces
have no effect on a zone unless a power description
says otherwise. For example, a zone that deals fire
damage is in no way diminished by a power that deals
cold damage.
 If a power allows you to move a zone, at least
1 square that the zone covers must remain within the
power’s range. If you move far enough away from a
zone that it is no longer in range, its effects immedi-
ately end.
 Unless otherwise specified, a zone fills a power’s
area of effect. Use the standard rules for areas of effect
to determine which squares it fills.
 If a zone’s creator is slain, the zone immediately
ends.

Sustain
Sustain Minor: The zone persists.

Sustain Minor: You slide the target 1 square, whether you hit

or miss.

Sustain Minor: When you sustain the power, you make a

secondary attack.

Sustain Move: You can sustain this power until the end of the

encounter or for 5 minutes.

Sustain Standard: You remain invisible as long as you don’t

make an attack.

If a power has a “Sustain” entry, you can keep that
power active by taking a specified type of action
(minor, move, or standard) during your turn. The “Sus-
tain” entry tells you if a power has an effect that occurs
when you take the action to sustain it. See “Durations,”
page 278, for more about sustaining a power.

H
O

W
 T

O
 R

E
A

D
 A

 P
O

W
E

R
H

O
W

 T
O

 R
E

A
D

 A
 P

O
W

E
R

4E_PHB_Ch04_c.indd 594E_PHB_Ch04_c.indd 59 3/11/08 10:26:31 AM3/11/08 10:26:31 AM

60

“Have courage, my friends! Pelor favors us today!”

CLASS TRAITSCLASS TRAITS
Role: Leader. You lead by shielding allies with your

prayers, healing, and using powers that improve your

allies’ attacks.

Power Source: Divine. You have been invested with the

authority to wield divine power on behalf of a deity,

faith, or philosophy.

Key Abilities: Wisdom, Strength, Charisma

Armor Proficiencies: Cloth, leather, hide, chainmail

Weapon Proficiencies: Simple melee, simple ranged

Implement: Holy symbol

Bonus to Defense: +2 Will

Hit Points at 1st Level: 12 + Constitution score

Hit Points per Level Gained: 5
Healing Surges per Day: 7 + Constitution modifier

Trained Skills: Religion. From the class skills list below,

choose three more trained skills at 1st level.

 Class Skills: Arcana (Int), Diplomacy (Cha), Heal

(Wis), History (Int), Insight (Wis), Religion (Int)

Build Options: Battle cleric, devoted cleric

Class Features: Channel Divinity, Healer’s Lore, healing

word, Ritual Casting

Clerics are battle leaders who are invested with divine
power. They blast foes with magical prayers, bolster
and heal companions, and lead the way to victory with
a mace in one hand and a holy symbol in the other.
Clerics run the gamut from humble servants of the
common folk to ruthless enforcers of evil gods.
 As a cleric, the deity (or deities) you choose to
revere goes a long way toward defining you, or at least
how other people in the world see you. You could be
a platinum-garbed envoy of Bahamut seeking justice
throughout the land, a shadowy follower of Sehanine
with a roguish streak, a burly disciple of Kord who
believes the virtue of strength is sufficient for all chal-
lenges, or a dwarf cleric of Moradin bringing honor to
the denizens of your mountain home.
 Will you protect what is sacred to your god, quest
for legendary holy artifacts, pursue a life of evangelical
adventuring, or attempt all these deeds and more?

CLERICCLERIC

C H A P T E R 4 | C h a r a c t e r C l a s s e s

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch04_c.indd 604E_PHB_Ch04_c.indd 60 3/11/08 10:26:32 AM3/11/08 10:26:32 AM

61
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Cleric
The cleric has two basic builds to start: the battle cleric
and the devoted cleric. Clerics rely on Strength for
their melee attacks and Wisdom for their healing and
non-melee prayers. Charisma also aids their abilities.

Battle Cleric
If you choose to concentrate on melee, you find a
good assortment of strikes to your liking. To achieve
this build, make Strength your primary score. Make
Wisdom your secondary score and assign Charisma
as your tertiary score. Make sure to concentrate on
powers that work with melee attacks, since these play
to your key ability scores.

Suggested Feat: Weapon Focus (Human feat:
Action Surge)

Suggested Skills: Diplomacy, Heal, Insight,
Religion

Suggested At-Will Powers: righteous brand, priest’s
shield

Suggested Encounter Power: wrathful thunder
Suggested Daily Power: avenging f lame

Devoted Cleric
With this build, you choose to stand back and concen-
trate your abilities on keeping your fellow adventurers
healthy and optimized. To this end, choose powers that
grant bonuses and healing, such as divine glow and beacon
of hope. Assign your highest ability score to Wisdom,
with Charisma secondary and Strength tertiary. Make
sure to concentrate on powers that use Wisdom for
attacks, since this is your highest ability score.

Suggested Feat: Channel Divinity feat associated
with your deity (Human feat: Human Perseverance)

Suggested Skills: Arcana, Heal, History, Religion
Suggested At-Will Powers: lance of faith, sacred

f lame
Suggested Encounter Power: healing strike
Suggested Daily Power: beacon of hope

Cleric Class Features
Clerics are capable combatants who wield simple
weapons in battle—maces and similar weapons have
long been symbols of divine authority. In addition, all
clerics have the class features described below.

Channel Divinity
Once per encounter you can invoke divine power, fill-
ing yourself with the might of your patron deity. With
the divine might you invoke you can wield special
powers, such as turn undead and divine fortune. Some
clerics learn other uses for this feature; for instance,
the divinity feats in Chapter 6 grant characters with
access to the Channel Divinity class feature the ability
to use additional special powers.

 Regardless of how many different uses for Channel
Divinity you know, you can use only one such ability
per encounter. The special ability or power you invoke
works just like your other powers.

Healer’s Lore
Your study of healing allows you to make the most of
your healing prayers. When you grant healing with
one of your cleric powers that has the healing key-
word, add your Wisdom modifier to the hit points the
recipient regains.

Healing Word
Using the healing word power, clerics can grant their
comrades additional resilience with nothing more
than a short prayer.

Ritual Casting
You gain the Ritual Caster feat (page 200) as a bonus
feat, allowing you to use magical rituals (see Chapter
10). You possess a ritual book, and it contains two ritu-
als you have mastered: the Gentle Repose ritual and
one other 1st-level ritual of your choice.

Clerics and Deities
All clerics choose a specific faith to which they devote
themselves. Usually this faith is the worship of a spe-
cific patron deity—for example, Moradin, Pelor, or
Erathis. Sometimes clerics are devoted to churches
that venerate groups of deities or even philosophies.
 As a cleric, your deity does not directly grant you
powers. Instead, your ordination or investiture as a cleric
grants you the ability to wield divine powers. Clerics
are usually formally ordained by existing clerics who
perform a special ritual to do so, but on rare occasions a
deity moves to directly ordain a worthy worshiper with-

C
L

E
R

I
C

C
L

E
R

I
C

CLERIC OVERVIEW
Characteristics: You are an extremely good healer.

You have a mix of melee and ranged powers. Most of your

attacks deal only moderate damage, but they safeguard

your allies or provide bonuses to their attacks.

Religion: A cleric can choose to worship any deity, but

steer clear of choosing an evil or chaotic evil deity unless

you have permission from your DM to choose one.

Races: Humans and dwarves make ideal clerics. Elves,

half-elves, and dragonborn are good clerics too, but they

rarely have the same values of piety and reverence found in

many human and dwarven cultures. Certain gods attract a

preponderance of clerics of a particular race—for example,

many (but not all) clerics of Moradin are dwarves—but in

general, all races respect all gods to at least some degree.

The race you play and the deity your character worships have

little effect on your cleric’s ability to utilize divine powers.

4E_PHB_Ch04_c.indd 614E_PHB_Ch04_c.indd 61 3/11/08 10:26:39 AM3/11/08 10:26:39 AM

62
C H A P T E R 4 | C h a r a c t e r C l a s s e s

out any sort of priestly hierarchy involved. What you do
with your powers once you are ordained is up to you,
although if you flagrantly and openly defy your deity’s
tenets, you quickly earn the enmity of the faithful.

GOOD, LAWFUL GOOD, AND UNALIGNED DEITIES
Deity Alignment Areas of Influence
Avandra Good Change, luck, trade, travel
Bahamut Lawful good Justice, honor, nobility,
 protection
Corellon Unaligned Arcane magic, spring,
 beauty, the arts
Erathis Unaligned Civilization, invention, laws
Ioun Unaligned Knowledge, prophecy, skill
Kord Unaligned Storms, strength, battle
Melora Unaligned Wilderness, sea
Moradin Lawful good Creation, artisans, family
Pelor Good Sun, summer, agriculture,
 time
Raven Queen Unaligned Death, fate, winter
Sehanine Unaligned Trickery, moon, love, autumn

EVIL AND CHAOTIC EVIL DEITIES
Deity Alignment Areas of Influence
Asmodeus Evil Power, domination, tyranny
Bane Evil War, conquest
Gruumsh Chaotic evil Turmoil, destruction
Lolth Chaotic evil Spiders, shadows, lies
Tiamat Evil Wealth, greed, vengeance
Torog Evil Underdark, imprisonment
Vecna Evil Undeath, secrets
Zehir Evil Darkness, poison, serpents

You must choose a deity compatible with your align-
ment: Good clerics serve good deities, lawful good
clerics serve lawful good deities, and so on. If a deity
is unaligned, your alignment doesn’t matter, so a deity
such as Melora has good, lawful good, evil, chaotic evil,
and unaligned clerics in her service. Similarly, if you’re
unaligned, you can serve any god. For example, Pelor is
served by both good clerics and unaligned clerics, but
never by evil, chaotic evil, or lawful good clerics.
 For most games, you should choose a good, lawful
good, or unaligned deity for your cleric. Ask your
Dungeon Master before you select an evil or chaotic
evil deity.

Implement
Clerics make use of holy symbols to help channel and
direct their divine powers. A cleric wearing or hold-
ing a magic holy symbol can add its enhancement
bonus to the attack rolls and the damage rolls of cleric
powers, as well as cleric paragon path powers, that
have the implement keyword. Without a holy symbol,
a cleric can still use these powers, but he or she doesn’t
gain the bonus provided by the magic implement.

Cleric Powers
Your cleric powers are called prayers. Some are
better for the battle cleric and some are better for the
devoted cleric, but a cleric can choose any power when
making a power selection.

Class Features
The cleric has two class features that work like powers:
Channel Divinity and healing word. The Channel
Divinity class feature encompasses multiple powers,
two of which (divine fortune and turn undead) are pre-
sented below.

Channel Divinity: Divine Fortune Channel Divinity: Divine Fortune Cleric Feature

In the face of peril, you hold true to your faith and receive a spe-
cial boon.
Encounter ✦ Divine
Free Action Personal
Effect: You gain a +1 bonus to your next attack roll or saving

throw before the end of your next turn.

Channel Divinity: Turn Undead Channel Divinity: Turn Undead Cleric Feature

You sear undead foes, push them back, and root them in place.
Encounter ✦ Divine, Implement, Radiant
Standard Action Close burst 2

 (5 at 11th level, 8 at 21st level)

Target: Each undead creature in burst

Attack: Wisdom vs. Will

Hit: 1d10 + Wisdom modifier radiant damage, and you

push the target a number of squares equal to 3 + your

Charisma modifier. The target is immobilized until the end

of your next turn.

Increase damage to 2d10 + Wisdom modifier at 5th level,

3d10 + Wisdom modifier at 11th level, 4d10 + Wisdom

modifier at 15th level, 5d10 + Wisdom modifier at 21st

level, and 6d10 + Wisdom modifier at 25th level.

Miss: Half damage, and the target is not pushed or

immobilized.

Healing Word Healing Word Cleric Feature

You whisper a brief prayer as divine light washes over your tar-
get, helping to mend its wounds.
Encounter (Special) ✦ Divine, Healing
Special: You can use this power twice per encounter, but only

once per round. At 16th level, you can use this power three

times per encounter.

Minor Action Close burst 5

 (10 at 11th level, 15 at 21st level)

Target: You or one ally

Effect: The target can spend a healing surge and regain an

additional 1d6 hit points.

Increase the amount of additional hit points regained to 2d6

at 6th level, 3d6 at 11th level, 4d6 at 16th level, 5d6 at

21st level, and 6d6 at 26th level.

4E_PHB_Ch04_c.indd 624E_PHB_Ch04_c.indd 62 3/11/08 10:26:40 AM3/11/08 10:26:40 AM

6 3
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 At-Will Prayers

Lance of Faith Lance of Faith Cleric Attack 1

A brilliant ray of light sears your foe with golden radiance. Spar-
kles of light linger around the target, guiding your ally’s attack.
At-Will ✦ Divine, Implement, Radiant
Standard Action Ranged 5

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 1d8 + Wisdom modifier radiant damage, and one ally

you can see gains a +2 power bonus to his or her next at-

tack roll against the target.

Increase damage to 2d8 + Wisdom modifier at 21st level.

Priest’s Shield Priest’s Shield Cleric Attack 1

You utter a minor defensive prayer as you attack with your
weapon.
At-Will ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you and one

adjacent ally gain a +1 power bonus to AC until the end of

your next turn.

Increase damage to 2[W] + Strength modifier at 21st level.

Righteous Brand Righteous Brand Cleric Attack 1

You smite your foe with your weapon and brand it with a
ghostly, glowing symbol of your deity’s anger. By naming one of
your allies when the symbol appears, you add divine power to
that ally’s attacks against the branded foe.
At-Will ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and one ally within

5 squares of you gains a power bonus to melee attack rolls

against the target equal to your Strength modifier until the

end of your next turn.

Increase damage to 2[W] + Strength modifier at 21st level.

Sacred Flame Sacred Flame Cleric Attack 1

Sacred light shines from above, searing a single enemy with its
radiance while at the same time aiding an ally with its beneficent
power.
At-Will ✦ Divine, Implement, Radiant
Standard Action Ranged 5

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 1d6 + Wisdom modifier radiant damage, and one ally

you can see chooses either to gain temporary hit points

equal to your Charisma modifier + one-half your level or

to make a saving throw.

Increase damage to 2d6 + Wisdom modifier at 21st level.

Level 1 Encounter Prayers

Cause Fear Cause Fear Cleric Attack 1

Your holy symbol ignites with the fury of your god. Uncontrol-
lable terror grips your enemy, causing him to instantly recoil.
Encounter ✦ Divine, Fear, Implement
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Will

Hit: The target moves its speed + your Charisma modifier

away from you. The fleeing target avoids unsafe squares

and difficult terrain if it can. This movement provokes

opportunity attacks.

Divine Glow Divine Glow Cleric Attack 1

Murmuring a prayer to your deity, you invoke a blast of white
radiance from your holy symbol. Foes burn in its stern light, but
your allies are heartened and guided by it.
Encounter ✦ Divine, Implement, Radiant
Standard Action Close blast 3

Target: Each enemy in blast

Attack: Wisdom vs. Reflex

Hit: 1d8 + Wisdom modifier radiant damage.

Effect: Allies in the blast gain a +2 power bonus to attack rolls

until the end of your next turn.

Healing Strike Healing Strike Cleric Attack 1

Divine radiance gleams from your weapon. When you smite your
enemy, your deity bestows a minor blessing in the form of healing
for you or one of your allies.
Encounter ✦ Divine, Healing, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier radiant damage, and the

target is marked until the end of your next turn. In

addition, you or one ally within 5 squares of you can

spend a healing surge.

Wrathful Thunder Wrathful Thunder Cleric Attack 1

Your arm is made strong by the power of your deity. When you
strike, a terrible thunderclap smites your adversary and dazes
him.
Encounter ✦ Divine, Thunder, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier thunder damage, and the

target is dazed until the end of your next turn.

C
L

E
R

I
C

C
L

E
R

I
C

4E_PHB_Ch04_c.indd 634E_PHB_Ch04_c.indd 63 3/11/08 10:26:41 AM3/11/08 10:26:41 AM

64
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 Daily Prayers

Avenging Flame Avenging Flame Cleric Attack 1

You slam your weapon into your foe, who bursts into flame. Di-
vine fire avenges each attack your enemy dares to make.
Daily ✦ Divine, Fire, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and ongoing 5 fire

damage (save ends).

Miss: Half damage, and no ongoing fire damage.

Special: If the target attacks on its turn, it can’t attempt a

saving throw against the ongoing damage.

Beacon of Hope Beacon of Hope Cleric Attack 1

A burst of divine energy harms your foes and heals your allies.
The radiant energy lingers around your holy symbol and im-
proves your healing powers for the rest of the battle.
Daily ✦ Divine, Healing, Implement
Standard Action Close burst 3

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: The target is weakened until the end of its next turn.

Effect: You and all your allies in the burst regain 5 hit points,

and your healing powers restore +5 hit points until the end

of the encounter.

Cascade of Light Cascade of Light Cleric Attack 1

A burst of divine radiance sears your foe.
Daily ✦ Divine, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Will

Hit: 3d8 + Wisdom modifier radiant damage, and the target

gains vulnerability 5 to all your attacks (save ends).

Miss: Half damage, and the target gains no vulnerability.

Guardian of Faith Guardian of Faith Cleric Attack 1

You conjure a ghostly guardian, indistinct except for a glowing
shield emblazoned with your deity’s symbol. A burst of radiance
erupts from it to sear foes that move next to it.
Daily ✦ Conjuration, Divine, Implement, Radiant
Standard Action Ranged 5

Effect: You conjure a guardian that occupies 1 square within

range. Every round, you can move the guardian 3 squares

as a move action. The guardian lasts until the end of the

encounter. Any creature that ends its turn next to the con-

jured guardian is subject to a Wisdom vs. Fortitude attack.

On a hit, the attack deals 1d8 + Wisdom modifier radiant

damage.

Level 2 Utility Prayers

Bless Bless Cleric Utility 2

You beseech your deity to bless you and your allies.
Daily ✦ Divine
Standard Action Close burst 20

Targets: You and each ally in burst

Effect: Until the end of the encounter, all targets gain a

+1 power bonus to attack rolls.

Cure Light Wounds Cure Light Wounds Cleric Utility 2

You utter a simple prayer and gain the power to instantly heal
wounds, and your touch momentarily suffuses you or a wounded
creature with a dim silver light.
Daily ✦ Divine, Healing
Standard Action Melee touch

Target: You or one creature

Effect: The target regains hit points as if it had spent a heal-

ing surge.

Divine Aid Divine Aid Cleric Utility 2

You beseech your deity to grant you or one of your allies the
strength to overcome a hindrance.
Encounter ✦ Divine
Standard Action Ranged 5

Target: You or one ally

Effect: The target makes a saving throw with a bonus equal

to your Charisma modifier.

Sanctuary Sanctuary Cleric Utility 2

You cast a protective ward upon a creature that makes enemies’
attacks less effective.
Encounter ✦ Divine
Standard Action Ranged 10

Target: You or one creature

Effect: The target receives a +5 bonus to all defenses. The

effect lasts until the target attacks or until the end of your

next turn.

Shield of Faith Shield of Faith Cleric Utility 2

A gleaming shield of divine energy appears over you, granting
you and nearby allies protection against attacks.
Daily ✦ Divine
Standard Action Close burst 5

Targets: You and each ally in burst

Effect: The targets gain a +2 power bonus to AC until the

end of the encounter.

4E_PHB_Ch04_c.indd 644E_PHB_Ch04_c.indd 64 3/11/08 10:26:42 AM3/11/08 10:26:42 AM

65
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 3 Encounter Prayers

Blazing Beacon Blazing Beacon Cleric Attack 3

You invoke your deity’s name, and holy light envelops your
weapon. When you strike your foe, a blazing beacon in the
form of a holy rune floats above its head to guide your allies’
ranged attacks as well.
Encounter ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier radiant damage, and all

ranged attack rolls against the target gain a +4 power bo-

nus until the end of your next turn.

Command Command Cleric Attack 3

You utter a single word to your foe, a word that demands obedi-
ence. You can choose to drive the foe back, order it closer, or cause
the foe to throw itself to the ground.
Encounter ✦ Charm, Divine, Implement
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Will

Hit: The target is dazed until the end of your next turn. In

addition, you can choose to knock the target prone or

slide the target a number of squares equal to 3 + your

Charisma modifier.

Daunting Light Daunting Light Cleric Attack 3

A burning column of light engulfs your foe. Its brilliance burns
and hinders your foe’s defense for a short time.
Encounter ✦ Divine, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 2d10 + Wisdom modifier radiant damage.

Effect: One ally you can see gains combat advantage against

the target until the end of your next turn.

Split the Sky Split the Sky Cleric Attack 3

You invoke ancient words of wrath as you attack with your weap-
on. The thundering power of your melee strike causes your foe to
stumble backward and fall.
Encounter ✦ Divine, Thunder, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Fortitude

Hit: 1[W] + Strength modifier thunder damage, and you

push the target 2 squares and knock it prone.

Level 5 Daily Prayers

Consecrated Ground Consecrated Ground Cleric Attack 5

With a wave of your hand, jagged lines of radiant light spread
across the ground around you like a crackling web, moving at
your whim. Enemies that stand upon this ground suffer the
wrath of your deity.
Daily ✦ Divine, Healing, Radiant, Zone
Standard Action Close burst 1

Effect: The burst creates a zone of sanctified ground that

lasts until the end of your next turn. You can move the ori-

gin square of the zone 3 squares as a move action. Enemies

that start their turns within the zone take 1d6 + your Cha-

risma modifier radiant damage. You and any allies who are

bloodied and start their turns within the zone regain hit

points equal to 1 + your Charisma modifier.

Sustain Minor: The zone persists.

Rune of Peace Rune of Peace Cleric Attack 5

You smash your weapon into your foe, leaving behind a glowing
rune that prevents your foe from making attacks.
Daily ✦ Charm, Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Will

Hit: 1[W] + Strength modifier damage, and the target can-

not attack (save ends).

Miss: The target cannot attack you until the end of your next

turn.

Spiritual Weapon Spiritual Weapon Cleric Attack 5

You conjure a glowing weapon adorned with the symbol of your
deity. The weapon attacks one of your foes and guides your allies’
attacks against the same target.
Daily ✦ Conjuration, Divine, Implement
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. AC

Hit: 1d10 + Wisdom modifier damage.

Effect: You conjure a weapon that appears in the target’s

square and attacks. Your allies gain combat advantage

against the target. You can move the weapon up to 10

squares to another enemy’s square as a move action. The

weapon lasts until the end of your next turn.

Sustain Minor: When you sustain the power, repeat the

attack. Your allies continue to gain combat advantage

against the weapon’s target.

Weapon of the Gods Weapon of the Gods Cleric Attack 5

Your weapon glows with divine radiance, enhancing your attacks.
Daily ✦ Divine, Radiant, Weapon
Minor Action Melee touch

Target: One held weapon

Effect: Until the end of the encounter, all attacks made with

the weapon deal an extra 1d6 radiant damage. When the

weapon hits an enemy, the enemy takes a –2 penalty to

AC until the end of the weapon wielder’s next turn.

C
L

E
R

I
C

C
L

E
R

I
C

4E_PHB_Ch04_c.indd 654E_PHB_Ch04_c.indd 65 3/11/08 10:26:43 AM3/11/08 10:26:43 AM

66
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 6 Utility Prayers

Bastion of Health Bastion of Health Cleric Utility 6

You invoke a prayer that instantly fortifies one of your allies.
Encounter ✦ Divine, Healing
Minor Action Ranged 10

Target: You or one ally

Effect: The target can spend a healing surge. Add your Cha-

risma modifier to the hit points regained.

Cure Serious Wounds Cure Serious Wounds Cleric Utility 6

You utter a simple prayer and gain the power to instantly heal
wounds, and your touch momentarily suffuses you or a wounded
creature with bright silver light.
Daily ✦ Divine, Healing
Standard Action Melee touch

Target: You or one creature

Effect: The target regains hit points as if it had spent two

healing surges.

Divine Vigor Divine Vigor Cleric Utility 6

You call upon your deity to invigorate you and your battle-weary
allies.
Daily ✦ Divine, Healing
Minor Action Close burst 5

Targets: You and each ally in burst

Effect: Each target regains the use of his or her second wind.

Holy Lantern Holy Lantern Cleric Utility 6

A conjured beacon of divine light shines like a lantern, piercing
shadows and deception.
At-Will ✦ Conjuration, Divine
Standard Action Ranged 3

Effect: You conjure a lantern that appears in 1 square within

range and sheds light 5 squares in all directions. You and

allies in the light gain a +2 power bonus to Perception and

Insight checks. You can move the lantern up to your speed

as a minor action. The lantern lasts for 10 hours, but you

can have only a single holy lantern active at a time.

Level 7 Encounter Prayers

Awe Strike Awe Strike Cleric Attack 7

The supernatural awe and dread that radiates from you as you
swing your weapon leaves your foe momentarily frozen in terror.
Encounter ✦ Divine, Fear, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Will

Hit: 1[W] + Strength modifier damage, and the target is im-

mobilized until the end of your next turn.

Break the Spirit Break the Spirit Cleric Attack 7

Calling down the power of your god, you bathe your foe in ago-
nizing radiance, driving strength out of its impending attacks.
Encounter ✦ Charm, Divine, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Will

Hit: 2d8 + Wisdom modifier radiant damage, and the tar-

get takes a penalty to attack rolls equal to your Charisma

modifier until the end of your next turn.

Searing Light Searing Light Cleric Attack 7

You invoke the power of your deity. From your holy symbol a sear-
ing ray of light flashes forth, striking and blinding your enemy
for a short time.
Encounter ✦ Divine, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 2d6 + Wisdom modifier radiant damage, and the target

is blinded until the end of your next turn.

Strengthen the Faithful Strengthen the Faithful Cleric Attack 7

You utter a solemn prayer as you bring your weapon down upon
your foe, invoking the power of your deity to physically bolster
you and nearby allies.
Encounter ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you and each

ally adjacent to the target can spend a healing surge. Add

your Charisma modifier to the hit points regained.

Level 9 Daily Prayers

Astral Defenders Astral Defenders Cleric Attack 9

You conjure two ghostly soldiers, indistinct except for glowing
weapons. They lash out with divine radiance against enemies
that pass.
Daily ✦ Conjuration, Divine, Implement, Radiant
Standard Action Ranged 10

Effect: You conjure two soldiers, each occupying 1 square

within range. The conjured soldiers don’t attack normally,

but whenever an opportunity attack would be provoked

from a conjured soldier, the soldier makes a Wisdom vs.

Reflex attack. On a hit, the attack deals 1d10 + Wisdom

modifier radiant damage.

 You can move one soldier or both a total of 3 squares

as a move action. Creatures can move through the spaces

occupied by the soldiers. The soldiers last until the end of

the encounter.

4E_PHB_Ch04_c.indd 664E_PHB_Ch04_c.indd 66 3/11/08 10:26:44 AM3/11/08 10:26:44 AM

67
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Blade Barrier Blade Barrier Cleric Attack 9

A barrier of whirling blades appears, slashing at those who come
too close or try to pass through.
Daily ✦ Conjuration, Divine, Implement
Standard Action Area wall 5 within 10 squares

Effect: You conjure a wall of contiguous squares filled with

spinning blades of astral energy that lasts until the end of

your next turn. The wall can be up to 5 squares long and

up to 2 squares high. The spaces occupied by the blade

barrier are difficult terrain.

 If a creature enters the barrier’s space or starts its turn

there, it takes 3d6 + Wisdom modifier damage plus

 ongoing 5 damage (save ends).

Sustain Minor: The barrier persists.

Divine Power Divine Power Cleric Attack 9

You swing your weapon in a wide arc around you, creating a halo
of divine energy that drives foes back while fortifying you and
your allies.
Daily ✦ Divine, Healing, Radiant, Weapon
Standard Action Close burst 2

Target: Each enemy in burst you can see

Attack: Strength vs. Fortitude

Hit: 2[W] + Strength modifier radiant damage, and you push

the target 1 square.

Effect: Until the end of the encounter, you gain regeneration

5, and you and each ally within the burst gain a +2 power

bonus to AC.

Flame Strike Flame Strike Cleric Attack 9

A column of flame roars downward to engulf your foes.
Daily ✦ Divine, Fire, Implement
Standard Action Area burst 2 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Reflex

Hit: 2d10 + Wisdom modifier fire damage, and ongoing 5 +

Wisdom modifier fire damage (save ends).

Miss: Half damage, and no ongoing fire damage.

Level 10 Utility Prayers

Astral Refuge Astral Refuge Cleric Utility 10

With a touch, you send one of your allies to a sequestered loca-
tion in the Astral Sea, where he can recuperate for a brief time
before rejoining the battle.
Daily ✦ Divine, Healing, Teleportation
Standard Action Melee touch

Target: One willing ally

Effect: The target is whisked away to a place of safety in the

Astral Sea for 3 rounds. While there, the target can spend

a healing surge each round but cannot take any other ac-

tions. At the end of the effect, the target reappears in the

space he or she left or, if the space is not vacant, in the

nearest unoccupied space.

Knights of Unyielding Valor Knights of Unyielding Valor Cleric Utility 10

You conjure four ghostly knights that carry huge shields embla-
zoned with the symbol of your deity.
Daily ✦ Conjuration, Divine
Standard Action Ranged 10

Effect: You conjure four ghostly warriors, each occupying

1 square within range. As a move action, you can move

any of the knights 2 squares. They can’t attack or be at-

tacked or damaged, and they last until the end of the

encounter.

Enemies can’t enter a square occupied by a conjured

knight, but allies can move through the knights’ spaces as

if the knights were allies. The conjured knights grant cover

to allies but not enemies.

Mass Cure Light Wounds Mass Cure Light Wounds Cleric Utility 10

With a wave of your hand, healing motes of silver light engulf
you and all nearby allies.
Daily ✦ Divine, Healing
Standard Action Close burst 5

Targets: You and each ally in burst

Effect: The targets regain hit points as if they had spent

a healing surge. Add your Charisma modifier to the hit

points regained.

Shielding Word Shielding Word Cleric Utility 10

You invoke a prayer that instantly defends one of your allies.
Encounter ✦ Divine
Immediate Interrupt Ranged 5

Trigger: An ally in range is hit by an attack

Effect: The ally gains a +4 power bonus to AC until the end

of your next turn.

Level 13 Encounter Prayers

Arc of the Righteous Arc of the Righteous Cleric Attack 13

You channel your god’s divine wrath into your weapon, unleash-
ing an arc of lightning with a successful strike that then leaps to
another foe within range.
Encounter ✦ Divine, Lightning, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier lightning damage. Make a

secondary attack.

Secondary Target: One creature within 3 squares of you

Secondary Attack: Strength vs. AC

 Hit: 1[W] + Strength modifier lightning damage.

Inspiring Strike Inspiring Strike Cleric Attack 13

You recite a short verse as you strike your enemy with your
weapon. If you hit, the power of the quoted verse brings healing to
you or an ally close by.
Encounter ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you or an ally

within 5 squares regains hit points equal to 15 + your

Charisma modifier.

C
L

E
R

I
C

C
L

E
R

I
C

4E_PHB_Ch04_c.indd 674E_PHB_Ch04_c.indd 67 3/11/08 10:26:45 AM3/11/08 10:26:45 AM

6 8
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Mantle of Glory Mantle of Glory Cleric Attack 13

Whispering a prayer to your deity, you invoke a blast of white
radiance from your holy symbol. Foes burn in its glorious light,
but your allies are fortified by it.
Encounter ✦ Divine, Healing, Implement, Radiant
Standard Action Close blast 5

Target: Each enemy in blast

Attack: Wisdom vs. Will

Hit: 2d10 + Wisdom modifier radiant damage.

Effect: Allies in the blast can spend a healing surge.

Plague of Doom Plague of Doom Cleric Attack 13

You direct your attention at an enemy, whisper an ancient battle
prayer, and send jolts of wracking pain through his body.
Encounter ✦ Divine, Implement
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Fortitude

Hit: 3d8 + Wisdom modifier damage, and the target takes

a penalty to all defenses equal to your Charisma modifier

until the end of your next turn.

Level 15 Daily Prayers

Holy Spark Holy Spark Cleric Attack 15

Crackling with heavenly lightning, your weapon hits your foe and
engulfs him in glowing arcs. Lightning jumps to other foes that
approach the target.
Daily ✦ Divine, Lightning, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Will

Hit: 2[W] + Strength modifier lightning damage, and ongo-

ing 10 lightning damage (save ends). While this power’s

ongoing damage is in effect, any ally of the target that

starts its turn within 3 squares of the target takes 2d10

lightning damage.

Miss: Half damage, and no ongoing lightning damage.

Purifying Fire Purifying Fire Cleric Attack 15

Divine fire engulfs your foes and leaves them burning. Like
beacons of holy flame, your burning foes heal your nearby allies
while the flames persist.
Daily ✦ Divine, Fire, Healing, Implement
Standard Action Area burst 2 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Reflex

Hit: 3d10 + Wisdom modifier fire damage, and ongoing 10

fire damage (save ends). While this power’s ongoing dam-

age is in effect, you and your allies regain hit points equal

to 5 + your Charisma modifier when starting a turn adja-

cent to one or more targets taking the ongoing damage.

Miss: Half damage, and no ongoing fire damage.

Seal of Warding Seal of Warding Cleric Attack 15

You create a circle of faintly glowing divine symbols around you
that hinders the movement of enemies caught within it and pro-
tects you and your allies from ranged attacks.
Daily ✦ Divine, Implement, Radiant, Zone
Standard Action Close burst 3

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 4d10 + Wisdom modifier radiant damage, and the tar-

get is slowed until the end of your next turn.

Miss: Half damage, and the target is not slowed.

Effect: The burst creates a zone of difficult terrain that

grants cover to you and your allies against ranged attacks

until the end of your next turn.

Sustain Minor: The zone persists.

Level 16 Utility Prayers

Astral Shield Astral Shield Cleric Utility 16

You conjure a shimmering silver shield, which you can then move
around the battlefield to provide protection where it is needed
most.
Encounter ✦ Conjuration, Divine
Standard Action Ranged 5

Effect: You conjure a shield that appears in 1 square within

range. You and any allies adjacent to the shield gain a +2

bonus to AC. Every round, you can move the shield up to 3

squares within range as a move action. It can’t be attacked

or damaged and lasts until the end of the encounter.

Cloak of Peace Cloak of Peace Cleric Utility 16

You utter a prayer as you point toward a nearby ally, surround-
ing him in a mantle of faint silvery light that repels attacks for as
long as he does not attack.
Daily ✦ Divine
Standard Action Ranged 10

Target: You or one ally

Effect: The target gains a +5 power bonus to AC and a +10

power bonus to all other defenses until the end of the

encounter. This effect ends if the target makes an attack.

Divine Armor Divine Armor Cleric Utility 16

As you mutter a fervent prayer, the power of your god encases
you and healing motes of silver light surround you and all nearby
allies.
Daily ✦ Divine, Healing
Standard Action Close burst 3

Targets: You and each ally in burst

Effect: You gain a +2 power bonus to AC, and all targets

gain resist 5 to all damage until the end of the encounter.

Hallowed Ground Hallowed Ground Cleric Utility 16

You speak a prayer, and the ground around you becomes hal-
lowed, granting you and your allies divine protection.
Daily ✦ Divine, Zone
Standard Action Close burst 5

Effect: The burst creates a zone of hallowed ground. You

and any allies gain the following benefits while within the

zone: a +2 power bonus to saving throws, a +2 power bo-

nus to all defenses, and a +2 power bonus to attack rolls.

The area remains hallowed until the end of the encounter.

4E_PHB_Ch04_c.indd 684E_PHB_Ch04_c.indd 68 3/11/08 10:26:46 AM3/11/08 10:26:46 AM

69
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 17 Encounter Prayers

Blinding Light Blinding Light Cleric Attack 17

You utter a brief prayer, and a brilliant nimbus of golden light
surrounds your weapon, blinding your enemy on impact.
Encounter ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Fortitude

Hit: 2[W] + Strength modifier radiant damage, and the tar-

get is blinded until the end of your next turn.

Enthrall Enthrall Cleric Attack 17

You begin reciting a verse from some ancient holy text. The truths
you speak are enough to wound and hamper your enemies.
Encounter ✦ Charm, Divine, Implement, Psychic
Standard Action Area burst 3 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 2d10 + Wisdom modifier psychic damage, and the tar-

get is immobilized and unable to make attacks against you

until the end of your next turn.

Sentinel Strike Sentinel Strike Cleric Attack 17

You shout a sacred invocation, and your weapon smolders with
silver wisps of divine power. In addition to delivering a stern
blow to your enemy, the divine energy clings to your target and
foils its attacks for a short time.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Choose one ally

within 5 squares of you; if the target attacks that ally

before the end of your next turn, reduce the target’s

damage against that ally to 0.

Thunderous Word Thunderous Word Cleric Attack 17

You shout a word that forcefully thrusts your enemies back while
allowing your allies to position themselves more advantageously.
Encounter ✦ Divine, Implement, Thunder
Standard Action Close blast 5

Target: Each enemy in blast

Attack: Wisdom vs. Reflex

Hit: 3d6 + Wisdom modifier thunder damage, and you push

the target a number of squares equal to 3 + your Charisma

modifier.

Effect: Allies in the blast can shift 1 square.

Level 19 Daily Prayers

Fire Storm Fire Storm Cleric Attack 19

A roiling cloud of fire scours your foes, lingering on the battlefield
until you allow it to burn itself out.
Daily ✦ Divine, Fire, Implement, Zone
Standard Action Area burst 5 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Reflex

Hit: 5d10 + Wisdom modifier fire damage.

Miss: Half damage.

Effect: The burst creates a zone of fire that lasts until the

end of your next turn. Enemies that start their turn in this

zone take 1d10 + Wisdom modifier fire damage.

Sustain Minor: The zone persists.

Holy Wrath Holy Wrath Cleric Attack 19

A burst of furious light washes over your foes and fortifies you
with the wrath of your god.
Daily ✦ Divine, Healing, Implement, Radiant
Standard Action Close burst 3

Target: Each enemy in burst

Attack: Strength vs. AC

Hit: 2d10 + Strength modifier radiant damage.

Effect: You gain regeneration 10 and a +2 power bonus to

attack rolls until the end of the encounter.

Indomitable Spirit Indomitable Spirit Cleric Attack 19

The divine power of your mighty attack fortifies your allies.
Daily ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Miss: Half damage.

Effect: You and each ally within 5 squares of you regain hit

points as if you had each spent a healing surge.

Knight of Glory Knight of Glory Cleric Attack 19

You conjure a ghostly warrior clad in the ceremonial armor of
your faith. With sword in hand, it attacks your enemies.
Daily ✦ Conjuration, Divine, Implement
Standard Action Ranged 10

Target: One creature adjacent to the ghostly knight

Attack: Wisdom vs. AC

Hit: 3d10 + Wisdom modifier damage.

Effect: You conjure a ghostly knight that occupies 1 square

within range, and the knight attacks an adjacent creature.

Once per round as a minor action, you can make the knight

attack an adjacent creature. Every round, you can move the

knight 5 squares as a move action. It lasts until the end of

the encounter.

C
L

E
R

I
C

C
L

E
R

I
C

4E_PHB_Ch04_c.indd 694E_PHB_Ch04_c.indd 69 3/11/08 10:26:47 AM3/11/08 10:26:47 AM

70
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 22 Utility Prayers

Angel of the Eleven Winds Angel of the Eleven Winds Cleric Utility 22

You conjure a luminous winged angel with indistinct features.
It hovers 1 foot above the ground and grants others the power of
flight.
Daily ✦ Conjuration, Divine
Standard Action Ranged 10

Effect: You conjure the likeness of an angel that occupies

1 square within range. The angel grants any target you can

see a speed of fly 8 and a +4 power bonus to AC against

opportunity attacks. Changing the target is a minor action.

A creature that no longer benefits from the effect lands on

the ground safely. The angel can’t move or be attacked or

damaged, and it lasts until the end of the encounter.

Clarion Call of the Astral Sea Clarion Call of the Astral Sea Cleric Utility 22

You beseech your deity for aid. A heavenly trumpet sounds, and
you or a nearby ally is instantly whisked away to a fortress on
the Astral Sea, restored to full health, and returned safely to the
battlefield in short order.
Daily ✦ Divine, Healing, Teleportation
Standard Action Ranged 10

Target: You or one willing ally

Effect: The target teleports away to a safe location in the

Astral Sea and regains hit points up to its maximum. While

it is away, the target can perceive the surroundings of its

previous location, but it can’t take any actions. At the start

of its next turn, it returns to an unoccupied space chosen

by you within 5 squares of its previous location.

Cloud Chariot Cloud Chariot Cleric Utility 22

You conjure a white cloud that coalesces into a chariot pulled by a
winged horse, both made of solid cloudstuff.
Daily ✦ Conjuration, Divine
Standard Action Ranged 2

Effect: You conjure a chariot of cloudstuff that occupies a

2-by-2 space within range, and a winged horse of cloud-

stuff that occupies a 2-by-2 space adjacent to the chariot.

The horse and chariot have a speed of fly 8. The chariot

can carry up to four Small or Medium creatures, and the

horse can hold one Small or Medium rider. The chariot

grants cover to its occupants. The chariot and the horse

can’t attack or be separated, and they can’t be attacked

or damaged. They remain until you take an extended rest

unless you dismiss them (a free action).

Purify Purify Cleric Utility 22

You wave a hand, releasing golden motes of light that strike
nearby allies, ridding them of all lingering afflictions.
Daily ✦ Divine
Standard Action Close burst 5

Targets: You and each ally in burst

Effect: Every effect that a save can end is removed from the

targets.

Spirit of Health Spirit of Health Cleric Utility 22

You conjure an insubstantial spirit that hovers in the air nearby
and heals your wounded comrades.
Daily ✦ Conjuration, Divine, Healing
Standard Action Ranged 10

Effect: You conjure a spirit that appears in 1 square within

range. You or any ally adjacent to or in the same square as

the spirit can spend a healing surge as a minor action. The

spirit can heal one target per round and regains its heal-

ing ability at the start of each of your turns. Creatures can

move through the spirit’s space without impediment. The

spirit can’t move or be attacked or damaged, and it lasts

until the end of the encounter.

E
V

A
 W

ID
E

R
M

A
N

N

4E_PHB_Ch04_c.indd 704E_PHB_Ch04_c.indd 70 3/11/08 10:26:48 AM3/11/08 10:26:48 AM

71
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 23 Encounter Prayers

Astral Blades of Death Astral Blades of Death Cleric Attack 23

You invoke a holy phrase. Merciless blades of silvery light sud-
denly appear around your enemy and begin hacking at it.
Encounter ✦ Divine, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 6d6 + Wisdom modifier radiant damage.

Divine Censure Divine Censure Cleric Attack 23

With a hushed prayer, you imbue your weapon with the divine
might of your god, such that one hit with the weapon leaves your
enemy reeling.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target takes

a –2 penalty to attack rolls until the end of your next turn.

Haunting Strike Haunting Strike Cleric Attack 23

You strike your enemy hard with your weapon and invoke an
ancient divine curse that makes him more vulnerable to a subse-
quent attack.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 2 vs. AC

Hit: 4[W] + Strength modifier damage. The next attack roll

you make against the target gains a +2 power bonus.

Healing Torch Healing Torch Cleric Attack 23

You whisper an ancient prayer, igniting your holy symbol with
divine light that quickly spreads to engulf your enemies and
allies. The light sears your foes and momentarily bathes your
allies in a protective, healing glow.
Encounter ✦ Divine, Healing, Implement, Radiant
Standard Action Area burst 5 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 3d8 + Wisdom modifier radiant damage.

Effect: You and each ally in the burst gain a power bonus to

AC equal to your Charisma modifier until the end of your

next turn and can spend a healing surge. Add your Charisma

modifier to the hit points regained.

Level 25 Daily Prayers

Nimbus of Doom Nimbus of Doom Cleric Attack 25

Your attack illuminates your foe with a radiant glow, guiding
attacks against it.
Daily ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 6[W] + Strength modifier radiant damage.

Effect: The target takes a –2 penalty to all defenses (save

ends).

Sacred Word Sacred Word Cleric Attack 25

A single word of divine power damages and stuns nearby foes.
Daily ✦ Divine, Implement, Psychic
Standard Action Close burst 5

Target: Each enemy in burst

Attack: Wisdom vs. Fortitude

Hit: 4d10 + Wisdom modifier psychic damage, and the tar-

get is stunned until the end of your next turn.

Miss: Half damage, and the target is not stunned.

Seal of Binding Seal of Binding Cleric Attack 25

Faintly glowing symbols encircle your foe, trapping it.
Daily ✦ Divine, Implement
Standard Action Ranged 10

Target: One creature

Attack: Wisdom vs. Will

Hit: 3d10 + Wisdom modifier damage, and the target is

stunned and can’t be affected by any attack other than

this one until the end of your next turn.

Sustain Standard: Each time you sustain the power, you and

the target both take 2d10 + Wisdom modifier damage.

The target remains stunned and protected against all other

attacks. You can’t sustain this power if you are bloodied.

Seal of Protection Seal of Protection Cleric Attack 25

You create a circle of faintly glowing symbols that halts your en-
emies and protects you and your allies from attack.
Daily ✦ Divine, Implement, Radiant, Zone
Standard Action Close burst 2

Target: Each enemy in burst

Attack: Strength vs. Reflex

Hit: 3d10 + Strength modifier radiant damage.

Effect: The burst creates a protected zone until the end of

your next turn. You and each ally within the zone gain a +2

bonus to AC. Enemies that enter the zone end their current

movement.

Sustain Minor: The zone persists.

Level 27 Encounter Prayers

Punishing Strike Punishing Strike Cleric Attack 27

With a simple prayer, you gain a sudden clarity of purpose and
empower your weapon with the indomitable might of your deity.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 2 vs. AC

Hit: 4[W] + Strength modifier damage.

Sacrificial Healing Sacrificial Healing Cleric Attack 27

As you spill the blood of your enemy, you whisper a prayer to your
deity, who rewards your battle prowess with a timely blessing
upon you and all nearby allies.
Encounter ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you and each

ally within 10 squares of you can spend a healing surge.

Add your Charisma modifier to the hit points regained.

C
L

E
R

I
C

C
L

E
R

I
C

4E_PHB_Ch04_c.indd 714E_PHB_Ch04_c.indd 71 3/11/08 10:26:52 AM3/11/08 10:26:52 AM

72
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Scourge of the Unworthy Scourge of the Unworthy Cleric Attack 27

You utter a divine phrase that lashes your enemy, dealing a ter-
rible wound.
Encounter ✦ Divine, Implement, Necrotic
Standard Action Ranged 20

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 4d10 + Wisdom modifier necrotic damage, and the

target takes a –2 penalty to attack rolls until the end of

your next turn.

Sunburst Sunburst Cleric Attack 27

When you invoke an ancient prayer, a brilliant burst of light
explodes in front of you, healing your allies and searing your
enemies.
Encounter ✦ Divine, Healing, Implement, Radiant
Standard Action Area burst 2 within 10 squares

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 3d8 + Wisdom modifier radiant damage.

Effect: You and each ally in the burst regain hit points equal

to 10 + your Charisma modifier and make a saving throw.

Level 29 Daily Prayers

Astral Storm Astral Storm Cleric Attack 29

You unleash a terrible storm upon your enemies, raining ice, fire,
lightning, and thunder down upon them.
Daily ✦ Cold, Divine, Fire, Implement, Lightning, Thunder,

Zone
Standard Action Area burst 5 within 20 squares

Target: Each enemy in burst

Attack: Wisdom vs. Reflex

Hit: 6d10 + Wisdom modifier cold, fire, lightning, and thun-

der damage. Resistance doesn’t reduce the damage unless

the target has resistance to all four damage types, and

only the weakest resistance applies. A target that has vul-

nerability to any one of the four damage types is subject to

that vulnerability.

Miss: Half damage.

Effect: The burst creates a stormy zone until the end of your

next turn.

Sustain Minor: When you sustain this power, make a

Wisdom vs. Reflex attack against every enemy within the

zone, dealing 2d10 + Wisdom modifier lightning damage if

you hit and half damage if you miss.

Godstrike Godstrike Cleric Attack 29

Your weapon explodes with brilliant light as you swing it at your
foe.
Daily ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 7[W] + Strength modifier radiant damage.

Miss: Half damage.

PARAGON PATHS

Angelic Avenger
“I am as an angel, an avenger for my god.”

 Prerequisite: Cleric class

You become a special servant of your god, operating
with angelic powers to promote the word of your faith.
When you use your angelic powers, you briefly take
on the aspects of an angel: Your face blurs into angelic
blankness, astral wings sprout from your back, and
your lower body blurs away.

Angelic Avenger Path Features
 Angelic Action (11th level): When you spend an
action point to take an extra action, you also gain a +4
bonus to attack rolls until the start of your next turn.
 Astral Vibrance (11th level): Choose an energy
form when you gain this feature: lightning, radiant, or
thunder. When a bloodied enemy is within 5 squares
of you at the start of its turn, it takes energy damage of
your chosen type equal to your Charisma modifier.
 Weapon Training (11th level): You are proficient
with one heavy blade of your choice.

F
R

A
N

Z
 V

O
H

W
IN

K
E

L

4E_PHB_Ch04_c.indd 724E_PHB_Ch04_c.indd 72 3/11/08 10:26:53 AM3/11/08 10:26:53 AM

73
C H A P T E R 4 | C h a r a c t e r C l a s s e s

 Blood and Radiance (16th level): An enemy that
bloodies you with an attack is outlined with holy radi-
ance, granting combat advantage to you and your allies
until the end of its next turn.

Angelic Avenger Prayers

Astral Wave Astral Wave Angelic Avenger Attack 11

As your angelic visage emerges, a wave of astral energy emanates
from you and washes over your enemies with deadly effect.
Encounter ✦ Divine, Implement; Lightning, Radiant, or

Thunder
Standard Action Close burst 8

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 2d8 + Wisdom modifier damage of the energy type you

chose for your Astral Vibrance path feature.

Angelic Presence Angelic Presence Angelic Avenger Utility 12

Your features blur into an angel’s holy veil, and you are filled
with a divine presence.
Daily ✦ Divine, Fear
Minor Action Personal
Effect: Enemies gain a –2 penalty to attack rolls against you

until the end of the encounter or until you are bloodied.

Angel Ascendant Angel Ascendant Angelic Avenger Attack 20

You channel divine energy into a single, powerful attack that
transforms you into an angelic being. Wings of radiant light
spread from your back as your features transform into those of
an angel.
Daily ✦ Divine, Weapon
Standard Action Melee weapon

Attack: Strength vs. AC

Hit: 5[W] + Strength modifier damage.

Effect: You gain a speed of fly 6 (hover) until the end of the

encounter. (See the Dungeon Master’s Guide for rules on

hovering.)

Divine Oracle
“I have seen your fate, written in the waves of the Astral Sea.”

 Prerequisite: Cleric class

You become the voice of your god, full of prophecy and
omens. When you use your prophetic powers, your
eyes glow with the silvery depths of the Astral Sea.

Divine Oracle Path Features
Foresight (11th level): You and each ally within 5

squares of you can’t be surprised. Also, you roll twice
when making an initiative check; use whichever roll
you like.
 Prophetic Action (11th level): When you spend
an action point to take an extra action, you also gain
an extra move action that you can use during another
turn later in this encounter.

Terrifying Insight (16th level): Whenever you
make an attack against Will, you can roll twice and
use the higher result. If the attack misses, you are
dazed until the end of your next turn.

Divine Oracle Prayers

Prophecy of Doom Prophecy of Doom Divine Oracle Attack 11

You predict dire results for your enemy.
Encounter ✦ Divine
Standard Action Ranged 5

Target: One creature

Effect: You or an ally who hits the target with an attack can

choose to make the attack a critical hit. This power lasts

until the end of your next turn or until you or an ally uses

it to make an attack a critical hit.

Good Omens Good Omens Divine Oracle Utility 12

You peer into the future and predict good fortune for you and
your allies.
Daily ✦ Divine
Standard Action Ranged 10

Targets: You and each ally in range

Effect: The targets gain a +5 power bonus to all d20 rolls

until the end of your next turn, but the targets cannot

score critical hits while this power is in effect.

Hammer of Fate Hammer of Fate Divine Oracle Attack 20

You hammer your foe with prophetic words of power. If your foe
avoids the barrage, you can untangle the lines of fate and per-
form a different action.
Daily ✦ Divine, Implement
Standard Action Ranged 20

Target: One creature

Attack: Wisdom vs. Will

Hit: 5d10 + Wisdom modifier damage.

Miss: Rewind your turn to the moment before you made the

attack, and you don’t use this power. Choose a different

standard action this turn. You can’t use hammer of fate again

until the next encounter.

Radiant Servant
“I am the light of faith, banishing the darkness.”

 Prerequisite: Cleric class

You become the light of your god in the world, shin-
ing divine illumination into every dark corner and
deep shadow. When you use your radiant powers, your
countenance glows with the brightness of the sun.

Radiant Servant Path Features
 Illuminating Attacks (11th level): Your powers
that have the radiant keyword can now score a critical
hit with a natural die roll of 19 or 20.
 Radiant Action (11th level): When you spend an
action point to take an extra action, you can also choose

C
L

E
R

I
C

 P
A

R
A

G
O

N
 P

A
T

H
S

C
L

E
R

I
C

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 734E_PHB_Ch04_c.indd 73 3/11/08 10:26:58 AM3/11/08 10:26:58 AM

74
C H A P T E R 4 | C h a r a c t e r C l a s s e s

an enemy within 5 squares of you. That enemy takes
ongoing radiant damage equal to your level (save ends).
 Lasting Light (16th level): Any saving throws
made by demons or undead creatures to remove
effects you have placed upon them receive a –2
penalty.

Radiant Servant Prayers

Solar Wrath Solar Wrath Radiant Servant Attack 11

Radiant light explodes from you like a solar flare, evaporating
shadows and dealing illuminating damage to everything around
you.
Encounter ✦ Divine, Radiant
Standard Action Close burst 8

Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 3d8 + Wisdom modifier radiant damage. If the target

is either an undead creature or a demon, it is also stunned

until the end of your next turn.

Healing Sun Healing Sun Radiant Servant Utility 12

A healing sun shines forth from you, repairing the wounds of
your allies while keeping creatures of darkness at bay.
Daily ✦ Divine, Healing, Radiant, Zone
Standard Action Close burst 2

Effect: The burst creates a zone of divine light until the end

of your next turn. You and each ally who ends his or her

turn within the zone regain hit points equal to 5 + your

Charisma modifier. A demon or an undead creature that

enters the zone or starts its turn there takes 1d10 + your

Charisma modifier radiant damage.

Sustain Standard: The zone persists.

Special: The zone ends at the end of your turn if you are

bloodied.

Radiant Brilliance Radiant Brilliance Radiant Servant Attack 20

You fire a brilliant ray of searing light into a foe, igniting that foe
and briefly turning it into a small sun.
Daily ✦ Divine, Implement, Radiant
Standard Action Ranged 20

Target: One creature

Attack: Wisdom vs. Reflex

Hit: 3d10 + Wisdom modifier radiant damage.

Effect: At the start of your next turn, the target is the center

of a burst 5 radiant explosion that affects only your enemies:

Wisdom vs. Will; 3d10 radiant damage; half damage on a

miss.

Warpriest
“Let loose the gift of battle!”

 Prerequisite: Cleric class

Your god demands battle to accomplish the tenets
of your faith, and you are the chosen priest at the
forefront of the war. When you call upon your divine
powers, your weapons glow with holy light.

Warpriest Path Features
 Extra Damage Action (11th level): When you
spend an action point to take an extra action, you also
add one-half your level to the damage dealt by any of
your standard action attacks this turn.

Warpriest’s Strategy (11th level): Once per
encounter, if you or an adjacent ally rolls a 1 when
making a melee attack or a close attack, you can call
for a reroll.
 Warpriest’s Training (11th level): You receive a
+1 bonus to AC when wearing heavy armor.
 Warpriest’s Challenge (16th level): When
you hit an enemy with an at-will melee attack, you
can choose to mark that enemy for the rest of the
encounter. The next time that enemy shifts or attacks
a creature other than you, you can make an oppor-
tunity attack against that enemy. If you mark a new
enemy with this feature, any previous marks you have
made with this feature end.

Warpriest Prayers

Battle Cry Battle Cry Warpriest Attack 11

You attack every enemy next to you, shouting a revitalizing battle
cry that inspires your allies.
Encounter ✦ Divine, Healing, Implement
Standard Action Close burst 1

Target: Each adjacent enemy

Attack: Wisdom vs. Fortitude

Hit: 2[W] + Wisdom modifier

Effect: You and each bloodied ally within 10 squares of you

can spend a healing surge.

Battle Favor Battle Favor Warpriest Utility 12

When you score a critical hit against an enemy, your deity favors
you with healing or by renewing one of your prayers.
Daily ✦ Divine, Healing
Free Action Personal
Trigger: You roll a natural 20 when making a melee attack

Effect: Regain hit points as if you had spent two healing

surges, or recover one daily power you have already used.

Once you use this power, you cannot recover it except by

taking an extended rest.

Battle Pyres Battle Pyres Warpriest Attack 20

You call upon a powerful prayer that turns your enemies into
pyres ablaze with radiant energy.
Daily ✦ Divine, Implement, Radiant
Standard Action Close burst 5

Primary Target: Each enemy in burst

Attack: Wisdom vs. Will

Hit: 2d8 + Wisdom modifier damage, and ongoing 5 radiant

damage (save ends). Make a secondary attack.

Secondary Target: One creature taking ongoing radiant

damage within 5 squares of you

Secondary Attack: Wisdom vs. Reflex

 Hit: 5d10 + Wisdom modifier damage.

 Sustain Standard: You can make the secondary attack in

subsequent rounds as long as at least one of your primary

targets is taking ongoing radiant damage.

4E_PHB_Ch04_c.indd 744E_PHB_Ch04_c.indd 74 3/11/08 10:26:59 AM3/11/08 10:26:59 AM

75

“You’ ll have to deal with me first, dragon!”

CLASS TRAITSCLASS TRAITS
Role: Defender. You are very tough and have the excep-

tional ability to contain enemies in melee.

Power Source: Martial. You have become a master of

combat through endless hours of practice, determi-

nation, and your own sheer physical toughness.

Key Abilities: Strength, Dexterity, Wisdom,

Constitution

Armor Proficiencies: Cloth, leather, hide, chainmail,

scale; light shield, heavy shield

Weapon Proficiencies: Simple melee, military melee,

simple ranged, military ranged

Bonus to Defense: +2 Fortitude

Hit Points at 1st Level: 15 + Constitution score

Hit Points per Level Gained: 6
Healing Surges per Day: 9 + Constitution modifier

Trained Skills: From the class skills list below, choose

three trained skills at 1st level.

Class Skills: Athletics (Str), Endurance (Con), Heal

(Wis), Intimidate (Cha), Streetwise (Cha)

Build Options: Great weapon fighter, guardian fighter

Class Features: Combat Challenge, Combat Superiority,

Fighter Weapon Talent

Fighters are determined combat adepts trained to pro-
tect the other members of their adventuring groups.
Fighters define the front line by bashing and slicing
foes into submission while reflecting enemy attacks
through the use of heavy armor. Fighters draw weap-
ons for gold, for glory, for duty, and for the mere joy of
unrestrained martial exercise.
 Regardless of your level of skill and the specific
weapons you eventually master, your motivations
determine who you defend and who you slay. You
could be a noble champion who pledges your blade
to gallant causes, a calculating mercenary who cares
more for the clink of gold than praise, a homeless
prince on the run from assassins, or a blood-loving
thug looking for the next good fight.
 Your future is yours. When you unsheathe your
weapon, what battle cry f lies from your lips?

FIGHTERFIGHTER

C H A P T E R 4 | C h a r a c t e r C l a s s e sW
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch04_c.indd 754E_PHB_Ch04_c.indd 75 3/11/08 10:27:01 AM3/11/08 10:27:01 AM

76
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Fighter
You can choose any fighter powers you like for your
character, but fighters naturally fall into two basic
groups: the great weapon fighter and the guardian
fighter. All fighters rely on Strength. Fighters also
need Constitution, Dexterity, or Wisdom, depending
on which weapon they favor. See “Fighters and Melee
Weapons” for more information.

Great Weapon Fighter
You’re interested in dealing out the most damage
you can. You prefer big two-handed weapons such as
the greatsword or greataxe. You’re more interested
in fighting hard than fighting smart. Your best abil-
ity score is definitely Strength. A good Constitution
improves your ability to use high damage weapons,
such as axes and hammers. Plus, extra hit points
always help. Select powers that work well with two-
handed weapons to make the most of this build.

Suggested Feat: Power Attack (Human feat:
Action Surge)

Suggested Skills: Athletics, Endurance, Intimidate
Suggested At-Will Powers: cleave, reaping strike
Suggested Encounter Power: spinning sweep
Suggested Daily Power: brute strike

Guardian Fighter
To fight better, you fight smarter. You’re willing to
trade offense for superior defenses and better abil-
ity to control the battlefield around you. You fight
with a heavy shield and a good one-handed weapon,
such as a longsword, f lail, or battleaxe. Like the
great weapon fighter, you make Strength your best
ability score. After that, prioritize your Dexterity to
take advantage of weapons that can be improved by
Dexterity-based feats, or your Wisdom to make the
most of the combat superiority class feature. You’re
hard to hurt and hard to move away from. Select
powers that make use of your one-handed weapon
and shield, as well as take advantage of your higher
Dexterity score.

Suggested Feat: Weapon Focus (Human feat:
Human Perseverance)

Suggested Skills: Heal, Intimidate, Streetwise
Suggested At-Will Powers: sure strike, tide of iron
Suggested Encounter Power: covering attack
Suggested Daily Power: comeback strike

Fighter Class Features
Some of your most important characteristics are the
ability to wear very good armor, your exceptional hit
point total, and your mastery of all military weapons.
In addition, you have three unique class features.

Combat Challenge
In combat, it’s dangerous to ignore a fighter. Every
time you attack an enemy, whether the attack hits or
misses, you can choose to mark that target. The mark
lasts until the end of your next turn. While a target
is marked, it takes a –2 penalty to attack rolls for any
attack that doesn’t include you as a target. A creature
can be subject to only one mark at a time. A new mark
supersedes a mark that was already in place.
 In addition, whenever a marked enemy that is
adjacent to you shifts or makes an attack that does not
include you, you can make a melee basic attack against
that enemy as an immediate interrupt.

Combat Superiority
You gain a bonus to opportunity attacks equal to your
Wisdom modifier. An enemy struck by your oppor-
tunity attack stops moving, if a move provoked the
attack. If it still has actions remaining, it can use them
to resume moving.

Fighter Weapon Talent
Choose either one-handed or two-handed weapons.
When using a weapon of your chosen style, you gain a
+1 bonus to attack rolls.

Fighters and
Melee Weapons
Fighters master intricacies of melee weapon skill that
other characters can’t match. Unlike other classes,
fighters have many encounter powers that work better
when used with specific groups of melee weapons (see
the table below). Powers associated with a weapon
group favor a particular ability score mix, so that
fighters with high Constitution are likely to want to
use axes, hammers, or picks, while fighters with high
Dexterity are more likely to favor heavy blades, light

FIGHTER OVERVIEW
Characteristics: You are extremely tough, with a great

Armor Class and lots of hit points. You have extraordinary

resilience against physical attack. You don’t have much

ability to fight at range, but you excel in melee combat.

You have special abilities that make it dangerous for

enemies to ignore you, so you can contain foes and keep

them away from your friends.

Religion: Fighters naturally favor deities of war,

combat, adventure, or valor. Bahamut and Kord are pop-

ular, as is Avandra. Many unaligned or evil fighters pay

homage to Bane, the god of war.

Races: Fighters come from all races. Dragonborn,

dwarves, and humans are the most common fighters.

4E_PHB_Ch04_c.indd 764E_PHB_Ch04_c.indd 76 3/18/08 1:20:05 PM3/18/08 1:20:05 PM

77
C H A P T E R 4 | C h a r a c t e r C l a s s e s

blades, f lails, or spears. The weapon feats described in
Chapter 6 that provide optimized abilities for specific
groups of weapons favor the same ability score mixes,
so the list below notes the melee weapon groups and
the ability score that is most likely to help you opti-
mize your fighter abilities with that weapon group.

Melee Weapon Groups and Associated Statistics
 Axe: Constitution and higher than normal Strength
(battleaxe, handaxe, greataxe, halberd)
 Flail: Dexterity (flail, heavy flail, spiked chain)
 Hammer: Constitution (maul, throwing hammer,
warhammer)
 Heavy Blade: Dexterity (bastard sword, falchion, glaive,
greatsword, longsword, scimitar, scythe)
 Light Blade: Dexterity alone is sometimes enough
(dagger, katar, rapier, short sword, shuriken, sickle)
 Mace: Constitution (club, great club, mace, morningstar)
 Pick: Constitution [and rarely Dexterity] (war pick)
 Polearm: Wisdom [and rarely Dexterity] (glaive, halberd,
longspear)
 Spear: Dexterity (javelin, longspear, spear)
 Staff: Constitution (quarterstaff)

 Most melee weapon groups, with the exception
of light blades, require some element of Strength to
access the weapon feats that improve their impor-
tance. (Light blades have some feats that require only
Dexterity, though other light blade feats also require
a modicum of Strength.) The list of weapon groups
above mentions the ability score other than Strength
that helps access the feats that improve a specific
group of weapons, as well as fighter powers that are
tied to specific groups of weapons.
 Strength is mentioned in the list only if a weapon
group has unusually high requirements for Strength.
 A few weapons, including most polearms, are part
of multiple groups and can therefore be approached
from different optimal ability score builds.

Fighter Powers
Your powers are called exploits. Some work better for
great weapon fighters and some work better for guard-
ian fighters, but you can choose any power you like
when you reach a level that allows you to choose a new
power. The choice of weapon you make also provides
benefits to certain fighter powers.

Level 1 At-Will Exploits

Cleave Cleave Fighter Attack 1

You hit one enemy, then cleave into another.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and an enemy adja-

cent to you takes damage equal to your Strength modifier.

Increase damage to 2[W] + Strength modifier at 21st level.

Reaping Strike Reaping Strike Fighter Attack 1

You punctuate your scything attacks with wicked jabs and small
cutting blows that slip through your enemy’s defenses.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Increase damage to 2[W] + Strength modifier at 21st level.

Miss: Half Strength modifier damage. If you’re wielding

a two-handed weapon, you deal damage equal to your

Strength modifier.

Sure Strike Sure Strike Fighter Attack 1

You trade power for precision.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 2 vs. AC

Hit: 1[W] damage.

Increase damage to 2[W] at 21st level.

Tide of Iron Tide of Iron Fighter Attack 1

After each mighty swing, you bring your shield to bear and use it
to push your enemy back.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be using a shield.

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you push the

target 1 square if it is your size, smaller than you, or one

size category larger. You can shift into the space that the

target occupied.

Increase damage to 2[W] + Strength modifier at 21st level.

F
I
G

H
T

E
R

F
I
G

H
T

E
R

4E_PHB_Ch04_c.indd 774E_PHB_Ch04_c.indd 77 3/11/08 10:27:07 AM3/11/08 10:27:07 AM

78
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 Encounter Exploits

Covering Attack Covering Attack Fighter Attack 1

You launch a dizzying barrage of thrusts at your enemy,
compelling him to give you all his attention. Under the cover of
your ferocious attack, one of your allies can safely retreat from
that same foe.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and an ally adjacent

to the target can shift 2 squares.

Passing Attack Passing Attack Fighter Attack 1

You strike at one foe and allow momentum to carry you forward
into a second strike against a second foe.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you can shift

1 square. Make a secondary attack.

 Secondary Target: One creature other than the primary

target

 Secondary Attack: Strength + 2 vs. AC

 Hit: 1[W] + Strength modifier damage.

Spinning Sweep Spinning Sweep Fighter Attack 1

You spin beneath your enemy’s guard with a long, powerful cut,
and then sweep your leg through his an instant later to knock him
head over heels.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you knock the

target prone.

Steel Serpent Strike Steel Serpent Strike Fighter Attack 1

You stab viciously at your foe’s knee or foot to slow him down. No
matter how tough he is, he’s going to favor that leg for a time.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and the target is

slowed and cannot shift until end of your next turn.

Level 1 Daily Exploits

Brute Strike Brute Strike Fighter Attack 1

You shatter armor and bone with a ringing blow.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Comeback Strike Comeback Strike Fighter Attack 1

A timely strike against a hated foe invigorates you, giving you the
strength and resolve to fight on.
Daily ✦ Healing, Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you can spend a

healing surge.

Villain’s Menace Villain’s Menace Fighter Attack 1

You strike your enemy hard and hound him with skilled parries
and stern reprisals.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you gain a

+2 power bonus to attack rolls and a +4 power bonus

to damage rolls against the target until the end of the

encounter.

Miss: Gain a +1 power bonus to attack rolls and a +2 power

bonus to damage rolls against the target until the end of the

encounter.

Level 2 Utility Exploits

Boundless Endurance Boundless Endurance Fighter Utility 2

You shake off the worst of your wounds.
Daily ✦ Healing, Martial, Stance
Minor Action Personal
Effect: You gain regeneration 2 + your Constitution modifier

when you are bloodied.

Get Over Here Get Over Here Fighter Utility 2

You pull one of your allies into a more advantageous position.
Encounter ✦ Martial
Move Action Melee 1

Target: One willing adjacent ally

Effect: You slide the target 2 squares to a square that is ad-

jacent to you.

No Opening No Opening Fighter Utility 2

You raise your weapon or shield to block an opening in your
defenses.
Encounter ✦ Martial
Immediate Interrupt Personal
Trigger: An enemy attacks you and has combat advantage

against you

Effect: Cancel the combat advantage you were about to

grant to the attack.

Unstoppable Unstoppable Fighter Utility 2

You let your adrenaline surge carry you through the battle.
Daily ✦ Healing, Martial
Minor Action Personal
Effect: You gain temporary hit points equal to 2d6 + your

Constitution modifier.

4E_PHB_Ch04_c.indd 784E_PHB_Ch04_c.indd 78 3/11/08 10:27:08 AM3/11/08 10:27:08 AM

79
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 3 Encounter Exploits

Armor-Piercing Thrust Armor-Piercing Thrust Fighter Attack 3

You drive your weapon through a weak point in your foe’s
defenses.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

 Weapon: If you’re wielding a light blade or a spear, you gain

a bonus to the attack roll equal to your Dexterity modifier.

Hit: 1[W] + Strength modifier damage.

 Weapon: If you’re wielding a light blade or a spear, you gain

a bonus to the damage roll equal to your Dexterity modifier.

Crushing Blow Crushing Blow Fighter Attack 3

You wind up and deliver a devastating blow with your weapon.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

 Weapon: If you’re wielding an axe, a hammer, or a

mace, you gain a bonus to the damage roll equal to your

Constitution modifier.

Dance of Steel Dance of Steel Fighter Attack 3

Weaving your weapon in a graceful figure-eight, you lash out
with a sudden attack.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

 Weapon: If you’re wielding a polearm or a heavy blade, the

target is slowed until the end of your next turn.

Precise Strike Precise Strike Fighter Attack 3

You trade damage for accuracy when you really want to land an
attack on your opponent.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 4 vs. AC

Hit: 1[W] + Strength modifier damage.

Rain of Blows Rain of Blows Fighter Attack 3

You become a blur of motion, raining a series of blows upon your
opponent.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC, two attacks

Hit: 1[W] + Strength modifier damage.

 Weapon: If you’re wielding a light blade, a spear, or a flail

and have Dexterity 15 or higher, make a secondary attack.

 Secondary Target: The same or a different target

 Secondary Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Sweeping Blow Sweeping Blow Fighter Attack 3

You put all your strength into a single mighty swing that strikes
many enemies at once.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

 Weapon: If you’re wielding an axe, a flail, a heavy blade, or

a pick, you gain a bonus to the attack roll equal to one-half

your Strength modifier.

Hit: 1[W] + Strength modifier damage.

Level 5 Daily Exploits

Crack the Shell Crack the Shell Fighter Attack 5

You break through your enemy’s armor and deal a painful bleed-
ing wound.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and the target takes

ongoing 5 damage and a –2 penalty to AC (save ends

both).

Dizzying Blow Dizzying Blow Fighter Attack 5

You crack your foe upside the head.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

immobilized (save ends).

Rain of Steel Rain of Steel Fighter Attack 5

You constantly swing your weapon about, slashing and cutting
into nearby enemies.
Daily ✦ Martial, Stance, Weapon
Minor Action Personal
Effect: Any enemy that starts its turn adjacent to you takes

1[W] damage, as long as you are able to make opportunity

attacks.

F
I
G

H
T

E
R

F
I
G

H
T

E
R

4E_PHB_Ch04_c.indd 794E_PHB_Ch04_c.indd 79 3/11/08 10:27:09 AM3/11/08 10:27:09 AM

80
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 6 Utility Exploits

Battle Awareness Battle Awareness Fighter Utility 6

No villain or monster can get the drop on you!
Daily ✦ Martial
No Action Personal
Effect: You gain a +10 bonus to your initiative check. Use

this power after rolling your initiative.

Defensive Training Defensive Training Fighter Utility 6

With a soldier’s discipline, you fend off attacks that would over-
come a lesser person.
Daily ✦ Martial, Stance
Minor Action Personal
Effect: Gain a +2 power bonus to your Fortitude, Reflex, or

Will defense.

Unbreakable Unbreakable Fighter Utility 6

You steel yourself against a brutal attack.
Encounter ✦ Martial
Immediate Reaction Personal
Trigger: You are hit by an attack

Effect: Reduce the damage from the attack by 5 + your Con-

stitution modifier.

Level 7 Encounter Exploits

Come and Get It Come and Get It Fighter Attack 7

You call your opponents toward you and deliver a blow they will
never forget.
Encounter ✦ Martial, Weapon
Standard Action Close burst 3

Target: Each enemy in burst you can see

Effect: Each target must shift 2 and end adjacent to you, if

possible. A target that can’t end adjacent to you doesn’t

move. You can then attack any targets that are adjacent to

you (close burst 1).

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Griffon’s Wrath Griffon’s Wrath Fighter Attack 7

You rain several heavy overhand blows down on your foe.
They force him to raise his guard high to meet your attack,
exposing a vulnerable spot for your next attack—the underarm,
side, or belly.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and the target takes

a –2 penalty to AC until the end of your next turn.

Iron Bulwark Iron Bulwark Fighter Attack 7

You use your weapon or shield to parry one blow after another,
denying your foes the satisfaction of getting in a solid hit against
you.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: You gain a +1 power bonus to AC (or a +2 bonus if

you’re using a shield) until the end of your next turn.

Reckless Strike Reckless Strike Fighter Attack 7

You trade precision for power.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength –2 vs. AC

Hit: 3[W] + Strength modifier damage.

Sudden Surge Sudden Surge Fighter Attack 7

You throw your weight into a strike, using the momentum of the
swing to surge forward.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: Move a number of squares equal to your Dexterity

modifier (minimum 1).

Level 9 Daily Exploits

Shift the Battlefield Shift the Battlefield Fighter Attack 9

With supreme skill and great resolve, you beat your enemies back.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you slide the

target 1 square.

Miss: Half damage.

Thicket of Blades Thicket of Blades Fighter Attack 9

You sting and hinder nearby foes with a savage flurry of strikes
aimed at their legs.
Daily ✦ Martial, Reliable, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

slowed (save ends).

4E_PHB_Ch04_c.indd 804E_PHB_Ch04_c.indd 80 3/11/08 10:27:10 AM3/11/08 10:27:10 AM

81
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Victorious Surge Victorious Surge Fighter Attack 9

You strike true, and your enemy’s howl of pain is like music to
your ears, making you forget about your own wounds.
Daily ✦ Healing, Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you regain hit

points as if you had spent a healing surge.

Level 10 Utility Exploits

Into the Fray Into the Fray Fighter Utility 10

You unleash a fierce battle cry as you leap boldly into the fray.
Encounter ✦ Martial
Minor Action Personal
Effect: You can move 3 squares, as long as you can end your

move adjacent to an enemy.

Last Ditch Evasion Last Ditch Evasion Fighter Utility 10

Thanks to a combination of skill and luck, you narrowly avoid an
attack but leave yourself perilously exposed.
Daily ✦ Martial
Immediate Interrupt Personal
Trigger: You are hit by an attack

Effect: You take no damage from the attack that just hit you.

However, you are stunned and take a –2 penalty to all de-

fenses until the end of your next turn.

Stalwart Guard Stalwart Guard Fighter Utility 10

Your thoughts turn to defense as you begin using your weapon or
shield to protect nearby allies.
Daily ✦ Martial
Minor Action Close burst 1

Target: Each ally in burst

Effect: The targets gain a +1 shield bonus to AC until the

end of the encounter. If you are using a shield, increase the

bonus to +2 and apply it to your allies’ Reflex defense as

well.

Level 13 Encounter Exploits

Anvil of Doom Anvil of Doom Fighter Attack 13

Your weapon makes a satisfying clunk as it connects with your
enemy’s skull.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and the target is

dazed until the end of your next turn.

 Weapon: If you’re wielding a hammer or a mace, the target

is stunned rather than dazed.

Chains of Sorrow Chains of Sorrow Fighter Attack 13

You deliver a ferocious blow and catch your enemy’s armor,
shield, or claws with your weapon as you draw back for another
attack. Your recovery wrenches your enemy out of place.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target takes

a –2 penalty to all defenses until the end of your next turn.

 Weapon: If you’re wielding a flail, the target’s takes a

penalty to all defenses equal to your Dexterity modifier.

Giant’s Wake Giant’s Wake Fighter Attack 13

You lay about with heavy, sweeping blows, hewing your enemies
left and right.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. Make a secondary

attack.

 Weapon: If you’re wielding an axe, you gain a bonus to the

damage roll equal to your Constitution modifier.

 Secondary Target: Each enemy adjacent to the primary

target and within your melee reach

 Secondary Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Weapon: If you’re wielding an axe, you gain a bonus to

the damage roll equal to your Constitution modifier.

Silverstep Silverstep Fighter Attack 13

You trip your enemies, knocking them back. As they recover, you
shift to a more advantageous position.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Targets: One or two creatures

Attack: Strength vs. AC, one attack per target

Hit: 2[W] + Strength modifier damage, and you push the

target 1 square.

Weapon: If you’re wielding a spear or a polearm, you push

the target a number of squares equal to your Dexterity

modifier.

Effect: You shift 1 square.

Weapon: If you’re wielding a spear or a polearm, you can

shift a number of squares equal to your Dexterity modifier.
F

I
G

H
T

E
R

F
I
G

H
T

E
R

4E_PHB_Ch04_c.indd 814E_PHB_Ch04_c.indd 81 3/11/08 10:27:11 AM3/11/08 10:27:11 AM

82
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Storm of Blows Storm of Blows Fighter Attack 13

You duck and weave between your enemies while slashing at
them ferociously.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Weapon: If you’re wielding a heavy blade or a light blade,

you gain a bonus to the damage roll equal to your Dexterity

modifier.

Effect: After the attack, you can shift 1 square and repeat

the attack against another target within reach. You can

then shift 1 square and repeat the attack against a third

target within reach. After the final attack, you can shift

1 square.

Talon of the Roc Talon of the Roc Fighter Attack 13

Like the deadly talon of a great raptor, your steel pierces your foe
and pins him in place.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

slowed until the end of your next turn.

Weapon: If you’re wielding a pick or a spear, the target also

cannot shift until the end of your next turn.

Level 15 Daily Exploits

Dragon’s Fangs Dragon’s Fangs Fighter Attack 15

You strike twice in rapid succession.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Targets: One or two creatures

Attack: Strength vs. AC, two attacks against one target or one

attack against each target

Hit: 3[W] + Strength modifier damage.

Miss: Half damage.

Serpent Dance Strike Serpent Dance Strike Fighter Attack 15

You weave through the battlefield, striking like a hungry serpent
and sweeping the feet out from under your enemies.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and the target is

knocked prone if it is your size or smaller.

Effect: After the attack, you can shift 1 square and repeat the

attack against another target within reach. You can shift and

repeat the attack up to three times against different targets.

Unyielding Avalanche Unyielding Avalanche Fighter Attack 15

You twirl your weapon about and test the defenses of nearby foes
while expertly parrying their blows.
Daily ✦ Healing, Martial, Stance, Weapon
Minor Action Personal
Effect: You gain regeneration equal to your Constitution

modifier, a +1 power bonus to AC, and a +1 power bonus

to saving throws. Any enemy that starts its turn adjacent

to you takes 1[W] damage and is slowed until the end

of its turn, as long as you are able to make opportunity

attacks.

Level 16 Utility Exploits

Interposing Shield Interposing Shield Fighter Utility 16

Using your weapon or shield, you block an attack made against
a close ally.
Encounter ✦ Martial
Immediate Interrupt Melee 1

Trigger: An adjacent ally is hit by an attack

Effect: The ally gains a +2 power bonus to AC and Reflex

defense against the triggering attack. If you are using a

shield, increase the bonus to +4.

Iron Warrior Iron Warrior Fighter Utility 16

Like a tankard of bad ale, you don’t go down easy.
Daily ✦ Healing, Martial
Minor Action Personal
Effect: You spend a healing surge, regain additional hit

points equal to 2d6 + your Constitution modifier, and

make a saving throw against one effect that a save can

end.

Surprise Step Surprise Step Fighter Utility 16

You dog your enemy’s footsteps, refusing to yield.
Encounter ✦ Martial
Immediate Reaction Personal
Trigger: An adjacent enemy moves away from you

Effect: Shift into the square that the enemy vacated. You

have combat advantage against that enemy until the end

of your next turn.

4E_PHB_Ch04_c.indd 824E_PHB_Ch04_c.indd 82 3/11/08 10:27:12 AM3/11/08 10:27:12 AM

83
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 17 Encounter Exploits

Exacting Strike Exacting Strike Fighter Attack 17

You trade damage for accuracy to land a much-needed hit on
your opponent.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 6 vs. AC

Hit: 2[W] + Strength modifier damage.

Exorcism of Steel Exorcism of Steel Fighter Attack 17

You chop at your foe’s hand, causing a grievous injury and forc-
ing him to drop his weapon.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 2[W] + Strength modifier damage, and the target drops

one weapon it is holding. You can choose to catch the

dropped weapon in a free hand or have it land on the

ground at your feet (in your square).

Harrying Assault Harrying Assault Fighter Attack 17

You frustrate your enemy, landing a calculated blow and then
moving away before he can retaliate.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: After the attack, you can move a number of squares

equal to your Dexterity modifier and make a melee basic

attack after your move.

Mountain Breaking Blow Mountain Breaking Blow Fighter Attack 17

You land a ringing blow, then push your enemy back without
 giving other nearby enemies the opportunity to strike you.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you push the

target 3 squares.

Effect: After the attack, you can shift the same distance you

pushed the target. You must end your move adjacent to

the target.

Vorpal Tornado Vorpal Tornado Fighter Attack 17

You become a whirling cyclone of death, spinning your weapon
about as you strike one foe after another, pushing them back and
knocking them down.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage. You push the target

1 square, and it is knocked prone.

Warrior’s Challenge Warrior’s Challenge Fighter Attack 17

You land a mighty blow that causes your foe to stagger backward.
With a wicked grin, you hoist your weapon and flash it menac-
ingly at other enemies nearby.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you push the

target 2 squares.

Special: All of your enemies within 2 squares of the target are

marked until the end of your next turn.

F
I
G

H
T

E
R

F
I
G

H
T

E
R

M
A

T
T

 C
A

V
O

T
T

A

4E_PHB_Ch04_c.indd 834E_PHB_Ch04_c.indd 83 3/11/08 10:27:13 AM3/11/08 10:27:13 AM

84
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 19 Daily Exploits

Devastation’s Wake Devastation’s Wake Fighter Attack 19

You thrash your foes with a devastating array of strikes, and then
unleash your fury a second time against anyone left standing.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Primary Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Miss: Half damage.

Effect: Until the start of your next turn, adjacent enemies

are subject to a secondary attack.

Secondary Target: Any enemy that moves adjacent to you or

starts its turn adjacent to you

Secondary Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Reaving Strike Reaving Strike Fighter Attack 19

You swing your weapon in a terrific arc, hitting with such force
that your foe stumbles backward.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 5[W] + Strength damage, and you push the target

1 square.

Strike of the Watchful Guard Strike of the Watchful Guard Fighter Attack 19

After landing a tremendous blow, you dog your enemy and make
him think twice about turning his back on you.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Effect: Until the end of the encounter, you can make a melee

basic attack against the target as a free action if you are

adjacent to it and it either shifts or attacks one of your allies.

Level 22 Utility Exploits

Act of Desperation Act of Desperation Fighter Utility 22

The sight of one of your friends dying propels you into sudden
action.
Daily ✦ Martial
Minor Action Personal
Requirement: An ally within 10 squares is dying.

Effect: You gain an action point that you must spend during

your current turn.

No Surrender No Surrender Fighter Utility 22

You refuse to go down, turning a death blow into one last chance
for victory.
Daily ✦ Healing, Martial
Immediate Reaction Personal
Trigger: Your hit points drop to 0 or lower

Effect: You regain enough hit points to bring you to one-half

your maximum hit points. However, you take a –2 penalty

to attack rolls until the end of the encounter.

Level 23 Encounter Exploits

Cage of Chains Cage of Chains Fighter Attack 23

After landing a decisive blow, you skillfully use your weapon to
entangle and restrain your opponent.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 4[W] + Strength modifier damage.

Weapon: If you’re wielding a flail and are adjacent to the

target at the end of your turn, the target is restrained until

the start of your next turn.

Fangs of Steel Fangs of Steel Fighter Attack 23

You lunge forward and draw blood from one enemy, then spin
around and strike another foe with deadly ferocity.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Make a secondary

attack.

Weapon: If you’re wielding a light blade or a heavy blade,

you gain a bonus to the damage roll equal to your Dexterity

modifier.

Secondary Target: One creature adjacent to the primary

target and within your melee reach

Secondary Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage

Weapon: If you’re wielding a light blade or a heavy

blade, you gain a bonus to the damage roll equal to your

Dexterity modifier.

Hack ’n’ Slash Hack ’n’ Slash Fighter Attack 23

You swing your weapon in deadly arcs, mercilessly hacking and
slashing at your foe’s armor until finally you break through.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Weapon: If you’re wielding an axe, you gain a bonus to the

damage roll equal to your Constitution modifier.

4E_PHB_Ch04_c.indd 844E_PHB_Ch04_c.indd 84 3/11/08 10:27:18 AM3/11/08 10:27:18 AM

85
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Paralyzing Strike Paralyzing Strike Fighter Attack 23

With a sharp thrust of your weapon, you leave your enemy
nearly paralyzed with pain.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Weapon: If you’re wielding a pick, a polearm, or a spear, you

can score a critical hit on a roll of 18–20.

Hit: 3[W] + Strength modifier damage, and the target is im-

mobilized until the end of your next turn.

Skullcrusher Skullcrusher Fighter Attack 23

You bring your weapon down upon your enemy’s skull with a
loud crack that leaves him dazed and reeling.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage, and the target is

dazed until the end of your next turn.

Weapon: If you’re wielding a hammer or a mace, you gain

a bonus to the damage roll equal to your Constitution

modifier, and your enemy is blinded until the end of your

next turn.

Warrior’s Urging Warrior’s Urging Fighter Attack 23

You call your opponents toward you and strike out with lashing
blows.
Encounter ✦ Charm, Martial, Weapon
Standard Action Close burst 4

Target: Each enemy in burst you can see

Effect: Each target must shift 3 and end adjacent to you, if

possible. A target that can’t end adjacent to you doesn’t

move. You can then attack any targets that are adjacent to

you (close burst 1).

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Level 25 Daily Exploits

Reaper’s Stance Reaper’s Stance Fighter Attack 25

Every enemy within your reach falls victim to the ruthless preci-
sion of your attacks and suffers bleeding wounds.
Daily ✦ Martial, Stance, Weapon
Minor Action Personal
Effect: Whenever you use a fighter power, you can score a

critical hit on a roll of 19–20, and you gain a power bonus

to damage rolls equal to your Dexterity modifier. Any en-

emy that starts its turn adjacent to you takes 1[W] damage

and ongoing 10 damage (save ends), as long as you are

able to make opportunity attacks.

Reign of Terror Reign of Terror Fighter Attack 25

After smashing your weapon into a foe with amazing force, you
cast your baleful glare upon the enemies that still stand before
you.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 6[W] + Strength modifier damage, and all of your en-

emies you can see are marked until the end of your next

turn.

Supremacy of Steel Supremacy of Steel Fighter Attack 25

Your weapon blurs as you attack your foe a dozen times in the
blink of an eye. You have an answer for every parry and every
counterattack. Under your incredible assault, your enemy can
do little more than defend itself.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 6[W] + Strength modifier damage, and until the end of

your next turn the only attacks the target can make are

basic attacks.

Level 27 Encounter Exploits

Adamantine Strike Adamantine Strike Fighter Attack 27

Your weapon breaks through shields and armor like they’re made
of parchment.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 4[W] + Strength modifier damage, and the target takes

a –2 penalty to AC until the end of your next turn.

Cruel Reaper Cruel Reaper Fighter Attack 27

You spin your weapon about, carving into adjacent foes and caus-
ing them to scream in agony. Without warning, you slip through
their blockade and make another spinning sweep.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Primary Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: You can shift 2 squares, and then make a secondary

attack.

Secondary Target: Each enemy in close burst 1

Secondary Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

F
I
G

H
T

E
R

F
I
G

H
T

E
R

4E_PHB_Ch04_c.indd 854E_PHB_Ch04_c.indd 85 3/11/08 10:27:19 AM3/11/08 10:27:19 AM

86
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Diamond Shield Defense Diamond Shield Defense Fighter Attack 27

Your shield becomes your staunchest ally.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be using a shield.

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage, and you take half

damage from the target’s attacks until the end of your

next turn.

Effect: You gain a +2 power bonus to AC until the end of your

next turn.

Indomitable Battle Strike Indomitable Battle Strike Fighter Attack 27

You will not be denied your enemy’s blood, and other foes that
witness your savage attack know the ill fate that awaits them.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Effect: All of your enemies within 10 squares of you are

marked until the end of your next turn.

Level 29 Daily Powers

Force the Battle Force the Battle Fighter Attack 29

With the slightest flick of your weapon and minimal movement,
you control the battle and turn your enemies’ thoughts from con-
quest to survival.
Daily ✦ Martial, Stance, Weapon
Minor Action Personal
Effect: You deal an extra 1[W] damage with your at-will and

encounter fighter powers. If an enemy starts its turn ad-

jacent to you, you can use an at-will fighter power against

it as a free action at the start of its turn, as long as you are

able to make opportunity attacks.

No Mercy No Mercy Fighter Attack 29

Let nothing stand between a warrior and the object of his wrath.
Daily ✦ Martial, Reliable, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 7[W] + Strength modifier damage.

Storm of Destruction Storm of Destruction Fighter Attack 29

You knock aside your enemies’ weapons, creating holes in their
defenses that enable you to strike deadly blows against two of
them at once.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Targets: One or two creatures

Attack: Strength vs. AC, one attack per target

Hit: 5[W] + Strength modifier damage.

Miss: Half damage.

PARAGON PATHS

Iron Vanguard
“With every attack I make, I grow stronger and more
confident.”

 Prerequisite: Fighter class

You become a vision of physical perfection, mighty in
body and ruthless in your pursuit of victory over every
foe. No one defends the front line of battle better than
you do, easily taking ground and pushing the enemy to
and fro.

Iron Vanguard Path Features
 Enduring Warrior (11th level): When you drop
an enemy to 0 hit points or fewer, you regain hit points
equal to your Constitution modifier.
 Ferocious Reaction (11th level): When you are
reduced to 0 hit points or fewer, as an immediate inter-
rupt before you fall unconscious, you can spend an
action point to take an extra action. In addition, when-
ever you spend an action point to take an extra action,
you also gain a +4 bonus to all defenses until the start
of your next turn.
 Trample the Fallen (16th level): When you push
a creature or knock a creature prone, it takes damage
equal to your Constitution modifier.

Iron Vanguard Exploits

Frontline Surge Frontline Surge Iron Vanguard Attack 11

You beat back your enemy, allowing you and your allies to seize
new ground.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you push the

target 1 square. You can shift into the square formerly

occupied by the target. If you do so, each ally within 2

squares of you can shift 1 square as well.

Inexorable Shift Inexorable Shift Iron Vanguard Utility 12

You throw yourself at your enemy and knock him back.
Encounter ✦ Martial
Move Action Personal
Effect: Shift into any adjacent square. If a creature occupies

the square into which you shift, you push that creature

1 square.

4E_PHB_Ch04_c.indd 864E_PHB_Ch04_c.indd 86 3/11/08 10:27:20 AM3/11/08 10:27:20 AM

87
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Indomitable Strength Indomitable Strength Iron Vanguard Attack 20

A mighty blow sends your opponent flying through the air and
gives you a few seconds to regain your composure.
Daily ✦ Healing, Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage, and you push the

target 1 square and it is knocked prone. In addition, the

target is dazed until the end of your next turn.

Miss: Half damage.

Effect: You can spend a healing surge.

Kensei
“My weapon and I are as one.”

 Prerequisite: Fighter class

You study an ancient form of martial training that
makes you one with your chosen weapon, creating
a combination of destruction that few foes can long
stand against.

Kensei Path Features
 Kensei Control Action (11th level): You can
spend an action point to reroll one attack roll, damage
roll, skill check, or ability check, instead of taking an
extra action.
 Kensei Focus (11th level): You gain a +1 bonus to
attack rolls with a melee weapon of your choice.
 Kensei Mastery (16th level): You gain a +4 bonus
to damage rolls with the same weapon you selected
for Kensei Focus. If you ever use a different type of
weapon, you lose this benefit, and the benefit for
Kensei Focus, until you take a short rest, during which
time you reattune yourself to your chosen weapon
with a short meditation.

Kensei Exploits

Masterstroke Masterstroke Kensei Attack 11

An unerring strike foretells your enemy’s demise.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 2 vs. AC

Hit: 2[W] + Strength modifier damage.

Ultimate Parry Ultimate Parry Kensei Utility 12

With a whirl of your weapon, you expertly deflect an enemy’s
attack.
Daily ✦ Martial
Immediate Reaction Personal
Trigger: You take damage from an attack

Effect: Reduce the damage by an amount equal to your

level.

Weaponsoul Dance Weaponsoul Dance Kensei Attack 20

You leap from one foe to the next, striking with ever-increasing
accuracy while negotiating your way through your enemies’
thicket of swords.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

knocked prone and immobilized until the end of your next

turn.

Effect: You can shift 5 squares, and then make a secondary

attack.

Secondary Target: One creature other than the primary

target

Secondary Attack: Strength + 2 vs. AC

Hit: 2[W] + Strength modifier damage, and the target is

knocked prone and immobilized until the end of your next

turn.

Effect: You can shift 5 squares, and then make a tertiary

attack.

Tertiary Target: One creature other than the primary and

secondary targets

Tertiary Attack: Strength + 3 vs. AC

Hit: 1[W] + Strength modifier damage, and the target is

knocked prone and immobilized until the end of your next

turn.

Pit Fighter
“I fight dirty, and I fight to win.”

 Prerequisite: Fighter class

You have learned to fight in dungeons and brawling
pits, picking up every survival trick along the way. It
might not be the prettiest or most elegant fighting style
around, but it gets the job done.

Pit Fighter Path Features
 Armor Optimization (11th level): You have
learned to make the most of the armor you wear,
positioning it to better absorb and deflect blows. You
gain a +1 bonus to AC whenever you wear any kind of
armor.
 Extra Damage Action (11th level): When you
spend an action point to take an extra action, you also
add one-half your level to the damage dealt by any of
your standard action attacks this turn.
 Dirty Fighting (16th level): Using tricks and
techniques you have learned in constant battles, you
know how to add an extra level of pain to every hit you
deliver. Increase the damage you deal when using a
weapon by a number equal to your Wisdom modifier
(minimum +1).

F
I
G

H
T

E
R

 P
A

R
A

G
O

N
 P

A
T

H
S

F
I
G

H
T

E
R

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 874E_PHB_Ch04_c.indd 87 3/11/08 10:27:22 AM3/11/08 10:27:22 AM

88
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Pit Fighter Exploits

All Bets Are Off All Bets Are Off Pit Fighter Attack 11

After landing a solid blow, you belt your enemy in the face with
your fist.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. Make a secondary

attack against the same target.

Secondary Attack: Strength + 2 vs. AC

 Hit: 1d6 + Strength modifier damage, and the target is

dazed until the end of your next turn.

Deadly Payback Deadly Payback Pit Fighter Utility 12

You react viciously to an enemy that just hurt you.
Daily ✦ Martial, Weapon
Immediate Reaction Personal
Trigger: You take damage from a melee attack

Effect: Until the end of your next turn, you gain a +2 bonus

to attack rolls and damage rolls against the enemy that

damaged you.

Lion of Battle Lion of Battle Pit Fighter Attack 20

You skewer yet another unworthy foe and let loose a terrifying
roar of triumph when he falls.
Daily ✦ Fear, Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage. If the target was

bloodied before the attack, it takes +2[W] damage.

Miss: Half damage.

Effect: If you reduce the target to 0 hit points or fewer, you

can make a secondary attack.

Secondary Target: Each enemy within 5 squares of you

Secondary Attack: Strength vs. Will

 Hit: The target moves its speed away from you.

Swordmaster
“My blade is exquisite and deadly, as much a work of art as
it is a weapon. And in my hands, it is unstoppable.”

 Prerequisite: Fighter class

You and your blade are as one. You are a master of the
sword, able to employ your steel in ways that no lesser
warrior can even imagine.

Swordmaster Path Features
 Steel Defense Action (11th level): When you
spend an action point to take an extra action, you also
gain a +4 bonus to AC and Reflex defense until the
start of your next turn.
 Steel Grace (11th level): When you charge with a
light blade or a heavy blade that is not a polearm, you
can use Containing Strike or Reaping Strike instead of
your melee basic attack.
 Steel Blitz (16th level): When you score a critical
hit with a light blade or a heavy blade, you regain the
use of a fighter encounter power you’ve already used in
the encounter.

Swordmaster Exploits

Precision Cut Precision Cut Swordmaster Attack 11

You slip your blade past your enemy’s armor and slice him just
so, leaving a bleeding gash.
Encounter ✦ Martial, Weapon
Standard Action (Special) Melee weapon

Special: This power can be used as an opportunity attack.

Target: One creature

Attack: Strength vs. Reflex

Hit: 3[W] + Strength modifier damage.

Fantastic Flourish Fantastic Flourish Swordmaster Utility 12

With perfect timing, you flick one enemy’s blood into the eyes of
another.
Encounter ✦ Martial
Minor Action Ranged 5

Requirement: You make a successful melee attack with a

light blade or heavy blade (not a polearm)

Target: One enemy other than the one you just hit

Effect: The target is marked until the end of your next turn.

Crescendo Sword Crescendo Sword Swordmaster Attack 20

With a tremendous roar, you swing your blade over your head
and make lunging strikes at all nearby enemies. At the end of the
flurry, you regain some of your power.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding a light blade or a heavy

blade (not a polearm).

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: If you hit at least one of your enemies, you regain one

daily power you have already used. If you miss all enemies,

you regain one encounter power you have already used.

4E_PHB_Ch04_c.indd 884E_PHB_Ch04_c.indd 88 3/11/08 10:27:23 AM3/11/08 10:27:23 AM

89

“I am the righteous shield of Moradin and a sword
 in his mighty hand! I fear no evil!”

CLASS TRAITSCLASS TRAITS
Role: Defender. You are extremely durable, with high

hit points and the ability to wear the heaviest armor.

You can issue bold challenges to foes and compel

them to fight you rather than your allies.

Power Source: Divine. You are a divine warrior, a cru-

sader and protector of your faith.

Key Abilities: Strength, Charisma, Wisdom

Armor Proficiencies: Cloth, leather, hide, chainmail,

scale, plate; light shield, heavy shield

Weapon Proficiencies: Simple melee, military melee,

simple ranged

Implements: Holy symbol

Bonus to Defense: +1 Fortitude, +1 Reflex, +1 Will

Hit Points at 1st Level: 15 + Constitution score

Hit Points per Level Gained: 6
Healing Surges per Day: 10 + Constitution modifier

Trained Skills: Religion. From the class skills list below,

choose three more trained skills at 1st level.

Class Skills: Diplomacy (Cha), Endurance (Con), Heal

(Wis), History (Int), Insight (Wis), Intimidate (Cha),

Religion (Int)

Build Options: Avenging paladin, protecting paladin

Class Features: Channel Divinity, Divine Challenge, lay

on hands

Paladins are indomitable warriors who’ve pledged
their prowess to something greater than themselves.
Paladins smite enemies with divine authority, bolster
the courage of nearby companions, and radiate as if a
beacon of inextinguishable hope. Paladins are trans-
figured on the field of battle, exemplars of divine ethos
in action.
 To you is given the responsibility to unflinchingly
stand before an enemy’s charge, smiting them with
your sword while protecting your allies with your
sacrifice. Where others waver and wonder, your moti-
vation is pure and simple, and your devotion is your
strength. Where others scheme and steal, you take the
high road, refusing to allow the illusions of temptation
to dissuade you from your obligations.
 Take up your blessed sword and sanctified shield,
brave warrior, and charge forward to hallowed glory!

PALADINPALADIN
W

IL
L

IA
M

 O
’C

O
N

N
O

R

C H A P T E R 4 | C h a r a c t e r C l a s s e s

4E_PHB_Ch04_c.indd 894E_PHB_Ch04_c.indd 89 3/11/08 10:27:24 AM3/11/08 10:27:24 AM

90
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Paladin
Paladins rely on Strength, Charisma, and Wisdom for
most of their key abilities and powers. Constitution is
useful as well, although no paladin powers are specifi-
cally based on Constitution. Paladins start with two
common builds: the avenging paladin and the protect-
ing paladin.

Avenging Paladin
You burn with the desire to punish the wicked and
smite the unbelievers. In your view, the best way to
safeguard your allies is to destroy your enemies with
divine power and overwhelming attacks. Choose
Strength as your highest ability score, since your most
damaging attacks are based on Strength. Charisma
should be your second-best ability score, and Wisdom
your third. Consider wielding a big two-handed
weapon such as a greatsword or greataxe, and choose
powers that deliver the highest amount of damage.

Suggested Feat: Power Attack (Human Feat:
Human Perseverance)

Suggested Skills: Endurance, Heal, Intimidate,
Religion

Suggested At-Will Powers: holy strike, valiant
strike

Suggested Encounter Power: radiant smite
Suggested Daily Power: paladin’s judgment

Protecting Paladin
You emphasize defense, guarding your allies, and
healing and bolstering them with a few of your
powers. You do not deal as much damage as the aveng-
ing paladin, but you are better at dealing with a wider
array of situations. Your best ability score should be
Charisma. Choose Strength for your second-best
score (you’ll want a few Strength-based attacks), and

Wisdom as your third-best score. The protecting pala-
din works best as a shield-carrying warrior, so you
should probably use a heavy shield and a one-handed
weapon such as a longsword or a warhammer. Select
powers that help your allies, along with a few damage-
dealing powers for when the need arises.

Suggested Feat: Healing Hands (Human feat:
Action Surge)

Suggested Skills: Diplomacy, Heal, Insight,
Religion

Suggested At-Will Powers: bolstering strike,
enfeebling strike

Suggested Encounter Power: shielding smite
Suggested Daily Power: radiant delirium

Implement
Paladins make use of holy symbols to help channel
and direct their divine powers. A paladin wearing or
holding a magic holy symbol can add its enhancement
bonus to the attack rolls and the damage rolls of paladin
powers, as well as paladin paragon path powers, that
have the implement keyword. Without a holy symbol, a
paladin can still use these powers, but he or she doesn’t
gain the bonus provided by the magic implement.
 A holy avenger, a special magic weapon, can also
be used as an implement for paladin powers, as well
as paladin paragon path powers. These weapons are
highly sought after by paladins.

Paladins and Deities
As fervent crusaders in their chosen cause, paladins
must choose a deity. Paladins choose a specific faith
to serve, as well as an alignment. You must choose an
alignment identical to the alignment of your patron
deity; a paladin of a good deity must be good, a paladin
of a lawful good deity must be lawful good, and a pala-
din of an unaligned deity must be unaligned. Evil and
chaotic evil paladins do exist in the world, but they are
almost always villains, not player characters.

Good, Lawful Good, and Unaligned Deities
Avandra Good Change, luck, trade, travel
Bahamut Lawful Good Justice, honor, nobility,
 protection
Corellon Unaligned Arcane magic, spring,
 beauty, the arts
Erathis Unaligned Civilization, invention, laws
Ioun Unaligned Knowledge, prophecy, skill
Kord Unaligned Storms, strength, battle
Melora Unaligned Wilderness, sea
Moradin Lawful Good Creation, artisans, family
Pelor Good Sun, summer, agriculture,
 time
Raven Queen Unaligned Death, fate, winter
Sehanine Unaligned Trickery, moon, love,

autumn

PALADIN OVERVIEW
Characteristics: Like the fighter, you are extremely dura-

ble. You wear the best armor available, and your defenses

are very high. You can force enemies to fight you rather

than your weaker allies by using powers to challenge your

enemies. Your ranged attack ability is not very good, but

you are very capable in melee.

Religion: Warriors wielding divine power can be found

in the service of any deity, even evil or chaotic evil ones.

However, the majority of paladins serve good or lawful

good deities such as Avandra, Bahamut, Moradin, or

Pelor.

Races: Most paladins are humans or dwarves. These

races have strong traditions of pious warriors choosing to

devote themselves to divine service. Dragonborn and half-

elves make good paladins, too.

4E_PHB_Ch04_c.indd 904E_PHB_Ch04_c.indd 90 3/11/08 10:27:29 AM3/11/08 10:27:29 AM

91
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Paladins are not granted their powers directly by their
deity, but instead through various rites performed
when they first become paladins. Most of these rites
involve days of prayer, vigils, tests and trials, and
ritual purification followed by a knighting ceremony,
but each faith has its own methods. This ceremony of
investiture gives a paladin the ability to wield divine
powers. Once initiated, the paladin is a paladin forev-
ermore. How justly, honorably, or compassionately the
paladin wields those powers from that day forward
is up to him, and paladins who stray too far from the
tenets of their faith are punished by other members of
the faithful.

Paladin Class Features
Your armor, your shield, and your weapon are the
most important tools of your trade. In addition, you
have the following class features.

Channel Divinity
Once per encounter you can invoke divine power, fill-
ing yourself with the might of your patron deity. With
the divine might you invoke you can wield special
powers, such as divine mettle and divine strength. Some
paladins learn other uses for this feature; for instance,
the divinity feats in Chapter 6 grant characters with
access to the Channel Divinity class feature the ability
to use additional special powers.
 Regardless of how many different uses for Channel
Divinity you know, you can use only one such ability
per encounter. The special ability or power you invoke
works just like your other powers.

Divine Challenge
The challenge of a paladin is filled with divine
menace. You can use the divine challenge power to
mark an enemy of your choice.

Lay on Hands
Using the lay on hands power, paladins can grant their
comrades additional resilience with a touch of their
hands and a short prayer, though they must give of
their own strength to do so.

Paladin Powers
Paladin powers are called prayers. In battle, paladins
rely on their deities to strengthen their sword-arms
and fortify them against the attacks of their enemies.

Class Features
The paladin has three class features that work like
powers: Channel Divinity, divine challenge, and lay
on hands. The Channel Divinity class feature encom-
passes multiple powers, two of which (divine mettle and
divine strength) are presented below.

Channel Divinity: Divine Mettle Channel Divinity: Divine Mettle Paladin Feature

Your unswerving faith in your deity empowers a nearby creature
to resist a debilitating affliction.
Encounter ✦ Divine
Minor Action Close burst 10

Target: One creature in burst

Effect: The target makes a saving throw with a bonus equal

to your Charisma modifier.

Channel Divinity: Divine Strength Channel Divinity: Divine Strength Paladin Feature

You petition your deity for the divine strength to lay low your
enemies.
Encounter ✦ Divine
Minor Action Personal
Effect: Apply your Strength modifier as extra damage on

your next attack this turn.

Divine Challenge Divine Challenge Paladin Feature

You boldly confront a nearby enemy, searing it with divine light if
it ignores your challenge.
At-Will ✦ Divine, Radiant
Minor Action Close burst 5

Target: One creature in burst

Effect: You mark the target. The target remains marked un-

til you use this power against another target, or if you fail

to engage the target (see below). A creature can be subject

to only one mark at a time. A new mark supersedes a

mark that was already in place.

 While a target is marked, it takes a –2 penalty to attack

rolls for any attack that doesn’t include you as a target.

Also, it takes radiant damage equal to 3 + your Charisma

modifier the first time it makes an attack that doesn’t in-

clude you as a target before the start of your next turn. The

damage increases to 6 + your Charisma modifier at 11th

level, and to 9 + your Charisma modifier at 21st level.

 On your turn, you must engage the target you chal-

lenged or challenge a different target. To engage the

target, you must either attack it or end your turn adjacent

to it. If none of these events occur by the end of your turn,

the marked condition ends and you can’t use divine chal-
lenge on your next turn.

 You can use divine challenge once per turn.

Special: Even though this ability is called a challenge, it

doesn’t rely on the intelligence or language ability of the

target. It’s a magical compulsion that affects the creature’s

behavior, regardless of the creature’s nature. You can’t place

a divine challenge on a creature that is already affected by

your or another character’s divine challenge.

Lay on Hands Lay on Hands Paladin Feature

Your divine touch instantly heals wounds.
At-Will (Special) ✦ Divine, Healing
Special: You can use this power a number of times per day

equal to your Wisdom modifier (minimum 1), but only once

per round.

Minor Action Melee touch

Target: One creature

Effect: You spend a healing surge but regain no hit points.

Instead, the target regains hit points as if it had spent a

healing surge. You must have at least one healing surge

remaining to use this power.

P
A

L
A

D
I
N

P
A

L
A

D
I
N

4E_PHB_Ch04_c.indd 914E_PHB_Ch04_c.indd 91 3/18/08 1:20:22 PM3/18/08 1:20:22 PM

92
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 At-Will Prayers

Bolstering Strike Bolstering Strike Paladin Attack 1

You attack your foe without mercy or reprieve, and your accuracy
is rewarded with a divine gift of vigor.
At-Will ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 1[W] + Charisma modifier damage, and you gain tem-

porary hit points equal to your Wisdom modifier.

Increase damage to 2[W] + Charisma modifier at 21st level.

Enfeebling Strike Enfeebling Strike Paladin Attack 1

Your brutal weapon attack leaves your foe weakened.
At-Will ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 1[W] + Charisma modifier damage. If you marked the

target, it takes a –2 penalty to attack rolls until the end of

your next turn.

Increase damage to 2[W] + Charisma modifier at 21st level.

Holy Strike Holy Strike Paladin Attack 1

You strike an enemy with your weapon, which ignites with holy
light.
At-Will ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier radiant damage. If you

marked the target, you gain a bonus to the damage roll

equal to your Wisdom modifier.

Increase damage to 2[W] + Strength modifier at 21st level.

Valiant Strike Valiant Strike Paladin Attack 1

As you bring your weapon to bear, the odds against you add
strength to your attack.
At-Will ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 1 per enemy adjacent to you vs. AC

Hit: 1[W] + Strength modifier damage.

Increase damage to 2[W] + Strength modifier at 21st level.

Level 1 Encounter Prayers

Fearsome Smite Fearsome Smite Paladin Attack 1

When you strike a foe with your weapon, the force of the blow
causes him to shudder and second-guess his tactics.
Encounter ✦ Divine, Fear, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 2[W] + Charisma modifier damage. Until the end of

your next turn, the target takes a penalty to attack rolls

equal to your Wisdom modifier.

Piercing Smite Piercing Smite Paladin Attack 1

Silvery spikes cover your weapon, punching through your foe’s
armor.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 2[W] + Strength modifier damage, and the target and a

number of enemies adjacent to you equal to your Wisdom

modifier are marked until the end of your next turn.

Radiant Smite Radiant Smite Paladin Attack 1

Your weapon glows with a pearly luminescence. Enemies shrink
from its pure light, especially creatures of supernatural evil such
as demons and devils.
Encounter ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier + Wisdom modifier radiant

damage.

Shielding Smite Shielding Smite Paladin Attack 1

A translucent golden shield forms in front of a nearby ally as you
attack with your weapon.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 2[W] + Charisma modifier damage.

Effect: Until the end of your next turn, one ally within 5

squares of you gains a power bonus to AC equal to your

Wisdom modifier.

Level 1 Daily Prayers

On Pain of Death On Pain of Death Paladin Attack 1

You invoke a prayer that wracks your foe with terrible pain and
causes further pain whenever he makes an attack.
Daily ✦ Divine, Implement
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 3d8 + Charisma modifier damage. Once per round, the

target takes 1d8 damage after making any attacks on its

turn (save ends).

Miss: Half damage. Once per round, the target takes 1d4

damage after making any attacks on its turn (save ends).

Paladin’s Judgment Paladin’s Judgment Paladin Attack 1

Your melee attack punishes your enemy and heals an ally.
Daily ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and one ally within

5 squares of you can spend a healing surge.

Miss: One ally within 5 squares of you can spend a healing

surge.

4E_PHB_Ch04_c.indd 924E_PHB_Ch04_c.indd 92 3/11/08 10:27:31 AM3/11/08 10:27:31 AM

93
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Radiant Delirium Radiant Delirium Paladin Attack 1

You engulf your enemy in searing ribbons of radiance.
Daily ✦ Divine, Implement, Radiant
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Reflex

Hit: 3d8 + Charisma modifier radiant damage, and the

target is dazed until the end of your next turn. In addition,

the target takes a –2 penalty to AC (save ends).

Miss: Half damage, and the target is dazed until the end of

your next turn.

Level 2 Utility Prayers

Astral Speech Astral Speech Paladin Utility 2

You speak with such compelling conviction that others find it dif-
ficult to refute your beliefs and claims.
Daily ✦ Divine
Minor Action Personal
Effect: You gain a +4 power bonus to Diplomacy checks

until the end of the encounter.

Martyr’s Blessing Martyr’s Blessing Paladin Utility 2

You step into an attack made against an adjacent ally to save
your comrade.
Daily ✦ Divine
Immediate Interrupt Close burst 1

Trigger: An adjacent ally is hit by a melee or a ranged attack

Effect: You are hit by the attack instead.

Sacred Circle Sacred Circle Paladin Utility 2

You trace a circle around you with your hand, and it quickly
expands into a wide circle of faintly glowing runes that glows
brightly and protects you and your close allies.
Daily ✦ Divine, Implement, Zone
Standard Action Close burst 3

Effect: The burst creates a zone that, until the end of the

encounter, gives you and allies within it a +1 power bonus

to AC.

Level 3 Encounter Prayers

Arcing Smite Arcing Smite Paladin Attack 3

You swing your weapon in a wide arc that strikes not one but two
creatures within your reach.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Targets: One or two creatures

Attack: Strength vs. AC, one attack per target

Hit: 1[W] + Strength modifier damage, and the target is

marked until the end of your next turn.

Invigorating Smite Invigorating Smite Paladin Attack 3

When you hit an enemy with your weapon, you and your allies
suddenly feel invigorated by the divine power of your faith.
Encounter ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. Will

Hit: 2[W] + Charisma modifier damage. If you are bloodied,

you regain hit points equal to 5 + your Wisdom modifier.

Bloodied allies within 5 squares of you also regain hit

points equal to 5 + your Wisdom modifier.

Righteous Smite Righteous Smite Paladin Attack 3

Your righteous blow fills you and your nearby allies with preter-
natural resolve.
Encounter ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 2[W] + Charisma modifier damage, and you and each

ally within 5 squares of you gain temporary hit points

equal to 5 + your Wisdom modifier.

Staggering Smite Staggering Smite Paladin Attack 3

With a mighty swing of your weapon, you knock your enemy
back.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you push

the target a number of squares equal to your Wisdom

modifier.

Level 5 Daily Prayers

Hallowed Circle Hallowed Circle Paladin Attack 5

You wave your hand through the air, and a wide circle of faintly
glowing symbols appears around you, damaging enemies and
protecting allies within its confines.
Daily ✦ Divine, Implement, Zone
Standard Action Close burst 3

Target: Each enemy in burst

Attack: Charisma vs. Reflex

Hit: 2d6 + Charisma modifier damage.

Effect: The burst creates a zone of bright light. You and each

ally within the zone gain a +1 power bonus to all defenses

until the end of the encounter.

Martyr’s Retribution Martyr’s Retribution Paladin Attack 5

Divine light engulfs your weapon as you sacrifice your ability to
heal in order to strike down your enemy.
Daily ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC, and you must spend a healing surge

without regaining any hit points

Hit: 4[W] + Strength modifier radiant damage.

Miss: Half damage.

P
A

L
A

D
I
N

P
A

L
A

D
I
N

4E_PHB_Ch04_c.indd 934E_PHB_Ch04_c.indd 93 3/11/08 10:27:32 AM3/11/08 10:27:32 AM

94
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Sign of Vulnerability Sign of Vulnerability Paladin Attack 5

You cause a nearby foe to convulse with pain and render it more
susceptible to radiant energy.
Daily ✦ Divine, Implement, Radiant
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Fortitude

Hit: 3d8 + Charisma modifier radiant damage, and the tar-

get gains vulnerability 5 to radiant damage until the end

of the encounter.

Miss: Half damage, and the target gains no vulnerability.

Level 6 Utility Prayers

Divine Bodyguard Divine Bodyguard Paladin Utility 6

As your weapon connects with your enemies, so too does the
magic of your god connect you to your allies.
Daily ✦ Divine
Minor Action Ranged 5

Effect: Choose an ally within 5 squares of you. You take half

that ally’s damage until the end of the encounter or until

you end the effect as a free action. No power or effect can

reduce the damage you take from this power.

One Heart, One Mind One Heart, One Mind Paladin Utility 6

You and your trusted allies form a telepathic bond.
Daily ✦ Divine
Minor Action Close burst 6

Targets: You and each ally in burst

Effect: Until the end of the encounter, targets can

communicate telepathically with each other out to a range

of 20 squares, and your aid another actions give a +4

bonus instead of +2.

Wrath of the Gods Wrath of the Gods Paladin Utility 6

A halo of divine light emanates from you, enabling you
and nearby allies to strike down your enemies with greater
determination.
Daily ✦ Divine
Minor Action Close burst 1

Targets: You and each ally in burst

Effect: The targets add your Charisma modifier to damage

rolls until the end of the encounter.

Level 7 Encounter Prayers

Beckon Foe Beckon Foe Paladin Attack 7

You pull an enemy toward you, dealing grievous wounds as he
tries to rebuke you.
Encounter ✦ Divine, Implement
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 2d10 + Charisma modifier damage, and you pull

the target a number of squares equal to your Wisdom

modifier.

Benign Transposition Benign Transposition Paladin Attack 7

You call upon the power of your deity to switch places with an
ally and strike a foe within reach of your new position.
Encounter ✦ Divine, Teleportation, Weapon
Standard Action Melee weapon

Primary Target: One ally within a number of squares equal to

your Wisdom modifier

Effect: You and the target swap places. If an enemy is now

within your melee reach, you can make a secondary attack

against it.

Secondary Target: One enemy

Secondary Attack: Charisma vs. AC

 Hit: 2[W] + Charisma modifier damage.

Divine Reverence Divine Reverence Paladin Attack 7

You present yourself with such conviction that your enemies can-
not help but be awestruck by the power of your faith.
Encounter ✦ Divine, Implement, Radiant
Standard Action Close burst 1

Target: Each enemy in burst

Attack: Charisma vs. Will

Hit: 1d8 + Charisma modifier radiant damage, and the tar-

get is dazed until the end of your next turn.

Thunder Smite Thunder Smite Paladin Attack 7

Your weapon flashes as it strikes, and moments later, a peal of
thunder slams into your foe.
Encounter ✦ Divine, Thunder, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC (can score a critical hit against a

marked enemy on a roll of 19–20)

Hit: 2[W] + Strength modifier thunder damage, and the

target is knocked prone.

Level 9 Daily Prayers

Crown of Glory Crown of Glory Paladin Attack 9

A scintillating crown of radiant energy appears above your head,
then expands suddenly to cripple nearby enemies.
Daily ✦ Divine, Implement, Radiant
Standard Action Close burst 1

Target: Each enemy in burst

Attack: Charisma vs. Will

Hit: 2d8 + Charisma modifier radiant damage.

Effect: Any enemy that starts its turn adjacent to you is

slowed until the end of your next turn.

Sustain Minor: You can sustain the power’s effect.

One Stands Alone One Stands Alone Paladin Attack 9

Unable to fight alongside your allies, you turn to your faith for
protection and press forward undaunted.
Daily ✦ Divine, Implement, Radiant
Standard Action Close burst 1

Target: Each enemy in burst

Attack: Charisma vs. Will

Hit: 2d8 + Charisma modifier radiant damage.

Effect: The targets are weakened (save ends).

Special: You cannot use this power if any allies are within 5

squares of you.

4E_PHB_Ch04_c.indd 944E_PHB_Ch04_c.indd 94 3/11/08 10:27:33 AM3/11/08 10:27:33 AM

95
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Radiant Pulse Radiant Pulse Paladin Attack 9

You target an enemy with a searing, pulsating light that also
damages enemies adjacent to him and thrusts them back.
Daily ✦ Divine, Implement, Radiant
Standard Action Ranged 10

Primary Target: One creature

Attack: Charisma vs. Fortitude

Hit: 1d10 + Charisma modifier radiant damage. Make a

secondary attack.

Secondary Target: Each enemy adjacent to the primary

target

Secondary Attack: Charisma vs. Fortitude

Hit: 1d10 + Charisma modifier radiant damage, and you

push the target 3 squares.

Sustain Minor: When you sustain this power, you can re-

peat the secondary attack (the primary target is the same

each time).

Miss: Half damage, and no secondary attack.

Level 10 Utility Prayers

Cleansing Spirit Cleansing Spirit Paladin Utility 10

A translucent outline briefly appears above the creature you des-
ignate. The divine spirit gestures, relieving some of the creature’s
suffering, then fades instantly away.
Encounter ✦ Divine
Minor Action Ranged 5

Target: You or one ally

Effect: The target makes a saving throw with a +2 bonus.

Noble Shield Noble Shield Paladin Utility 10

You quickly throw up your hand, and a vortex of swirling energy
surrounds you and your friends, shielding them from harm at
your expense.
Daily ✦ Divine
Immediate Interrupt Personal
Trigger: You are targeted by a close attack or an area attack

Effect: A close attack or an area attack targeting you

automatically hits you, and any of your allies who are also

hit take only half damage. This power does not change

other effects the attack might cause.

Turn the Tide Turn the Tide Paladin Utility 10

You whisper a solemn hymn, and divine light washes gently over
you and nearby allies, potentially negating harmful and debili-
tating afflictions.
Daily ✦ Divine
Standard Action Close burst 3

Targets: You and each ally in burst

Effect: The targets make saving throws against every effect

that a save can end.

Level 13 Encounter Prayers

Entangling Smite Entangling Smite Paladin Attack 13

Strands of energy erupt from your weapon as it strikes true, wrap-
ping around your foe and rooting it to the ground.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. Will

Hit: 2[W] + Charisma modifier damage, and the target is

immobilized until the end of your next turn.

Radiant Charge Radiant Charge Paladin Attack 13

You propel yourself through the air toward a nearby foe as bril-
liant rays of light stream from your weapon.
Encounter ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Effect: You can fly a number of squares equal to your Wis-

dom modifier and make an attack.

Target: One creature within your melee reach

Attack: Strength vs. AC

Special: You must charge as part of this attack.

Hit: 3[W] + Strength modifier radiant damage, and the tar-

get is marked until the end of your next turn.

Renewing Smite Renewing Smite Paladin Attack 13

As you strike a foe with your weapon, you murmur a prayer of
renewal, causing a momentary nimbus of light to engulf and
heal a nearby ally.
Encounter ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 2[W] + Charisma modifier damage, and one ally within

5 squares of you regains hit points equal to 10 + your Wis-

dom modifier.

Whirlwind Smite Whirlwind Smite Paladin Attack 13

You sweep your weapon in a full circle, attacking all adjacent
enemies in a dazzling display of martial prowess.
Encounter ✦ Divine, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and the target is

marked until the end of your next turn.

Level 15 Daily Prayers

Bloodied Retribution Bloodied Retribution Paladin Attack 15

Battered and bloodied, you call upon the divine power of your deity
to deal a retributive blow to your enemy and heal your wounds.
Daily ✦ Divine, Healing, Weapon
Standard Action Melee weapon

Special: You can use this power only when you are bloodied.

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Miss: Half damage.

Effect: You can spend a healing surge.

P
A

L
A

D
I
N

P
A

L
A

D
I
N

4E_PHB_Ch04_c.indd 954E_PHB_Ch04_c.indd 95 3/11/08 10:27:34 AM3/11/08 10:27:34 AM

96
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Break the Wall Break the Wall Paladin Attack 15

You lash out at an enemy with the power of your faith and break
down its defenses.
Daily ✦ Divine, Implement
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Fortitude

Hit: 3d10 + Charisma damage, and the target takes a –2

penalty to all defenses (save ends).

Miss: Half damage, and the target takes a –1 penalty to all

defenses (save ends).

True Nemesis True Nemesis Paladin Attack 15

You extend your holy symbol toward a foe, dealing damage
and singling him out as the continuing subject of your divine
retribution.
Daily ✦ Divine, Implement
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 2d10 + Charisma modifier damage.

Miss: Half damage.

Effect: Until the end of the encounter, whenever the target

is within 5 squares of you and attacks you or an ally, you

can make a secondary attack against the target as an

immediate reaction.

Secondary Attack: Charisma vs. Will

 Hit: 2d10 + Charisma modifier damage.

Miss: Half damage.

Level 16 Utility Prayers

Angelic Intercession Angelic Intercession Paladin Utility 16

You teleport to the side of a friend in peril and take the effects of
an attack meant for him.
Daily ✦ Divine, Teleportation
Immediate Interrupt Personal
Trigger: An ally within 5 squares of you is hit by an attack

Effect: You teleport adjacent to the ally and are hit by the

attack instead.

Death Ward Death Ward Paladin Utility 16

You touch a dying creature and share some of your divine inner
light, bestowing upon the recipient the power to resist the call of
death.
Daily ✦ Divine, Healing
Standard Action Melee touch

Target: One dying creature

Effect: You spend a healing surge but regain no hit points

from it. Instead, the target regains hit points as if it had

spent two healing surges. Add your Charisma modifier to

the hit points regained.

Level 17 Encounter Prayers

Enervating Smite Enervating Smite Paladin Attack 17

With a mighty blow, you leave your foe horribly weakened.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. Will

Hit: 2[W] + Charisma modifier damage, and the target is

weakened until the end of your next turn.

R
A

V
E

N
 M

IM
U

R
A

4E_PHB_Ch04_c.indd 964E_PHB_Ch04_c.indd 96 3/11/08 10:27:35 AM3/11/08 10:27:35 AM

97
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Fortifying Smite Fortifying Smite Paladin Attack 17

A symphony of otherworldly music resonates throughout your
body, fortifying it to withstand the tests to come.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. AC

Hit: 3[W] + Charisma modifier damage. Until the end of

your next turn, you gain a power bonus to AC equal to

your Wisdom modifier.

Hand of the Gods Hand of the Gods Paladin Attack 17

You hold your holy symbol high above your head, and a brilliant
flash of divine light explodes from it. The radiance sears your foes
and inspires your closest allies.
Encounter ✦ Divine, Implement, Radiant
Minor Action Close burst 1

Target: Each enemy in burst

Attack: Charisma vs. Fortitude

Hit: 2d10 + Charisma modifier radiant damage, and the

target is marked until the end of your next turn.

Effect: Until the end of your next turn, allies in the burst

gain a power bonus to attack rolls equal to your Wisdom

modifier.

Terrifying Smite Terrifying Smite Paladin Attack 17

Striking mercilessly, you hound your foe with waves of divine
dread.
Encounter ✦ Divine, Fear, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you push

the target a number of squares equal to your Charisma

modifier. The target can’t move nearer to you on its next

turn.

Level 19 Daily Prayers

Corona of Blinding Radiance Corona of Blinding Radiance Paladin Attack 19

You swing your weapon and brilliant light explodes around you,
blinding your enemies.
Daily ✦ Divine, Radiant, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Charisma vs. Reflex

Hit: 3[W] + Charisma modifier radiant damage, and the

target is blinded (save ends).

Miss: Half damage, and the target is blinded until the end of

your next turn.

Crusader’s Boon Crusader’s Boon Paladin Attack 19

You strike your foe with such conviction that nearby allies can’t
help but feel inspired.
Daily ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Miss: Half damage.

Effect: You and allies adjacent to you gain a +1 power bonus

to attack rolls until the end of the encounter.

Righteous Inferno Righteous Inferno Paladin Attack 19

A raging inferno of holy fire engulfs your enemies and continues
to burn those who are drawn to it like moths.
Daily ✦ Divine, Fire, Implement, Zone
Standard Action Area burst 2 within 10 squares

Target: Each enemy in burst

Attack: Charisma vs. Reflex

Hit: 3d10 + Charisma modifier fire damage, and the target

grants combat advantage to you and your allies until the

end of your next turn.

Miss: Half damage, and the target does not grant combat

advantage.

Effect: The burst creates a zone of fire that lasts until the

end of your next turn. Enemies that enter the zone or start

their turns there take 1d10 fire damage and grant combat

advantage to you and your allies.

Sustain Minor: The zone persists.

Level 22 Utility Prayers

Angelic Rescue Angelic Rescue Paladin Utility 22

White wings of astral brilliance envelop an ally in a sparkling
 cocoon, then disappear. The wings reappear a short distance
away and unfold, bringing the ally closer to you.
Daily ✦ Divine, Teleportation
Standard Action Ranged sight

Target: One willing ally

Effect: The target is teleported from any square you can see

to a square within 5 squares of you that is nearer to you

than the target’s original square.

Cleansing Burst Cleansing Burst Paladin Utility 22

Ripples of divine energy wash over you and nearby allies, poten-
tially negating harmful and debilitating afflictions.
Daily ✦ Divine
Minor Action Close burst 5

Targets: You and each ally in burst

Effect: All targets make a saving throw against each effect

that a save can end. Any penalties to attack rolls or de-

fenses affecting the targets are removed.

P
A

L
A

D
I
N

P
A

L
A

D
I
N

4E_PHB_Ch04_c.indd 974E_PHB_Ch04_c.indd 97 3/11/08 10:27:43 AM3/11/08 10:27:43 AM

98
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Gift of Life Gift of Life Paladin Utility 22

You invoke the greatest of all prayers and touch a wounded or
recently slain creature, bestowing upon it the gift of life at the
expense of your own health.
Daily ✦ Divine, Healing
Standard Action Melee touch

Target: One creature

Effect: If the target is alive, it regains hit points no greater

than one-half your maximum hit points (your choice), and

you take an equal amount of damage.

 If the target died since the end of your last turn, it re-

turns to life at 0 hit points, and you take damage equal to

one-half your maximum hit points.

 You can’t avoid or reduce this damage in any way.

United in Faith United in Faith Paladin Utility 22

You utter words of faith, instantly healing yourself and nearby
allies.
Daily ✦ Divine, Healing
Minor Action Close burst 5

Targets: You and each ally in burst

Effect: Each target can spend a healing surge.

Level 23 Encounter Prayers

Here Waits Thy Doom Here Waits Thy Doom Paladin Attack 23

You pull an enemy toward you, searing him with radiant energy
as he tries to resist.
Encounter ✦ Divine, Implement, Radiant
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 4d10 + Charisma modifier radiant damage, and you

pull the target a number of squares equal to your Wisdom

modifier (minimum 1).

Martyr’s Smite Martyr’s Smite Paladin Attack 23

As you assail your foe, you utter a prayer that grants you the
power to absorb the damage from your foe’s attacks, even when
such attacks aren’t directed at you.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage. Until the end of

your next turn, any time the target deals damage, you can

choose to take that damage. The target’s intended victim

takes no damage but is subject to any other effects of the

attack.

Resounding Smite Resounding Smite Paladin Attack 23

You swing your weapon in a mighty arc, unleashing a peal of
thunder that knocks adjacent enemies prone.
Encounter ✦ Divine, Thunder, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier thunder damage, and the

target is knocked prone. Make a secondary attack.

Secondary Target: Each enemy adjacent to you other than

the primary target

Secondary Attack: Strength vs. AC

 Hit: 1[W] + Strength modifier thunder damage, and the

target is knocked prone.

Sublime Transposition Sublime Transposition Paladin Attack 23

With a wave of your hand, you teleport an endangered ally to a
safer location, teleport yourself to his previous location, and strike
a foe within reach.
Encounter ✦ Divine, Teleportation, Weapon
Standard Action Ranged 5

Primary Target: One willing ally

Effect: You can teleport the target 5 squares. Until the end

of your next turn, you grant the target a power bonus to all

defenses equal to your Wisdom modifier. In addition, you

teleport to the target’s original space and make a second-

ary attack.

Secondary Target: One creature within your melee reach

Secondary Attack: Charisma vs. AC

 Hit: 3[W] + Charisma modifier damage.

Level 25 Daily Prayers

Exalted Retribution Exalted Retribution Paladin Attack 25

You land a mighty blow, and the symbol of your deity appears
above your enemy’s head as a glowing red rune that only you
can see, flashing brightly to warn you whenever he’s about to
attack.
Daily ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Miss: Half damage.

Effect: Until the end of the encounter, the target provokes

an opportunity attack from you when it attacks (save

ends). You gain a +2 bonus to the opportunity attack roll

and deal an extra 1[W] damage.

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

Divine light explodes out from your holy symbol, blasting and
igniting enemies nearby.
Daily ✦ Divine, Fire, Implement
Standard Action Close burst 5

Target: Each enemy in burst

Attack: Charisma vs. Will

Hit: 6d6 + Charisma modifier damage, and ongoing 10 fire

damage (save ends). The target is marked until the end of

your next turn.

Miss: Half damage, and ongoing 10 fire damage (save ends).

The target is marked until the end of your next turn.

4E_PHB_Ch04_c.indd 984E_PHB_Ch04_c.indd 98 3/11/08 10:27:44 AM3/11/08 10:27:44 AM

99
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 27 Encounter Prayers

Blinding Smite Blinding Smite Paladin Attack 27

Your weapon glows with a pale inner light, and your enemy is
struck blind by the force of your blow.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Will

Hit: 3[W] + Strength modifier damage, and the target is

blinded until the end of your next turn.

Brand of Judgment Brand of Judgment Paladin Attack 27

You touch your holy symbol to an enemy, branding it with the
painfully radiant symbol of your deity and causing it to take
damage from its own attacks.
Encounter ✦ Divine, Implement, Radiant
Standard Action Melee touch

Target: One creature

Attack: Charisma vs. Will

Hit: 4d8 + Charisma modifier radiant damage. If the target

makes an attack on its next turn, it takes half damage from

its own attack whether it hits or misses.

Deific Vengeance Deific Vengeance Paladin Attack 27

You invoke an ancient prayer that unleashes your deity’s ire upon
a nearby enemy that has just attacked you.
Encounter ✦ Divine, Implement
Immediate Reaction Ranged 20

Trigger: A creature within range attacks you

Target: The attacking creature

Attack: Charisma + 2 vs. Fortitude

Hit: 4d10 + Charisma modifier damage, and the target is

weakened until the end of your next turn.

Restricting Smite Restricting Smite Paladin Attack 27

You strike your enemy with such resolve that he is blind to all foes
except you.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. Will

Hit: 3[W] + Charisma modifier damage, and the target is

marked until the end of your next turn. In addition, the

target cannot gain line of effect to anyone but you until

the end of your next turn.

Stunning Smite Stunning Smite Paladin Attack 27

You swing your weapon in a mighty arc, stunning targets that
you hit.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. Will

Hit: 2[W] + Strength modifier damage, and the target is

stunned until the end of your next turn. Make a secondary

attack.

Secondary Target: Each enemy other than the primary

target adjacent to you

Secondary Attack: Strength vs. Will

 Hit: 1[W] + Strength modifier damage, and the target is

stunned until the end of your next turn.

Level 29 Daily Prayers

Even Hand of Justice Even Hand of Justice Paladin Attack 29

You pronounce a divine sentence upon your enemy and force him
to take the damage of his own attacks.
Daily ✦ Divine, Implement
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 5d10 + Charisma modifier damage. Whenever the

target makes an attack, its attack works as usual, but it

takes the full damage and effects of the attack as well

(save ends). Saving throws made to end the effect take a

–2 penalty.

Miss: 5d10 + Charisma modifier damage.

Special: Many creatures have immunity or resistance to

their own attacks. When taking damage from its own

attacks resulting from this power, the target does not gain

the benefit of any immunities or resistances.

Powerful Faith Powerful Faith Paladin Attack 29

You deal a hard blow to your enemy, and divine arcs of light
spring from the tip of your weapon and blind those who stand
against you.
Daily ✦ Divine, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. AC

Hit: 7[W] + Strength modifier damage. Make a secondary

attack.

Miss: Half damage, and no secondary attack.

Secondary Target: Each enemy within 10 squares of you

Secondary Attack: Strength vs. Fortitude

Hit: The target is blinded until the end of your next turn.

P
A

L
A

D
I
N

P
A

L
A

D
I
N

4E_PHB_Ch04_c.indd 994E_PHB_Ch04_c.indd 99 3/11/08 10:27:45 AM3/11/08 10:27:45 AM

100
C H A P T E R 4 | C h a r a c t e r C l a s s e s

PARAGON PATHS

Astral Weapon
“With the power of the Astral Sea f lowing through me, and
my faith as powerful as a weapon, I fight as my god wills.”

 Prerequisite: Paladin class

You become a literal weapon for your god, imbued
with an extra dose of divine power emanating from
the Astral Sea. As an astral weapon, there are no
enemies you won’t oppose, no challenge you won’t take
on, for your faith is strong and your weapon sings with
power from on high. When you accept this path, the
weapon you wield forevermore glows with the silvery
light of the Astral Sea.

Astral Weapon Path Features
 Astral Judgment (11th level): Enemies currently
marked by you that attack your allies without attack-
ing you take a –2 penalty to all defenses until they are
no longer marked by you.
 Astral Rejuvenation Action (11th level): You can
spend an action point to regain one paladin encoun-
ter power you have already used, instead of taking an
extra action.
 Courage from on High (16th level): You gain a
+2 bonus to saving throws against fear effects.

Astral Weapon Prayers

Carving a Path of Light Carving a Path of Light Astral Weapon Attack 11

Your weapon glows with astral light, and as it strikes your
enemy, that glow spreads to encompass all enemies adjacent to
you, temporarily coating them with a glowing target your allies
can see.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and until the end of

your next turn, your allies have combat advantage against

any enemy adjacent to you.

Pray for More Pray for More Astral Weapon Utility 12

You strike your enemy, but you pray to increase the amount of
damage you deal.
Encounter ✦ Divine
Free Action Personal
Effect: If you don’t like the damage you have rolled with

one of your attacks, reroll your damage. You must use the

result of the second roll.

Astral Whirlwind Astral Whirlwind Astral Weapon Attack 20

Your faith directs you into a whirling attack that strikes out at
every foe within reach, instilling them with fear and weakening
their defenses.
Daily ✦ Divine, Fear, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. In addition, the tar-

get takes a –2 penalty to all defenses (save ends).

Special: If this attack kills one or more evil or chaotic evil

creatures, roll a d20. On a roll of 10 or higher, you can use

this power again during this encounter.

Champion of Order
“The law holds chaos at bay, and I bolster the law with my
every action and deed.”

 Prerequisite: Paladin class

You become a paragon of order, embracing this con-
cept and fulfilling it with every word and deed. The
gods of order look favorably upon you as you champion
the causes they promote and the ideals they exemplify,
turning back the forces of the chaotic evil powers at
every opportunity. In the presence of chaotic evil crea-
tures, your weapon glows with radiant light.

Champion of Order
Path Features
 Champion’s Action (11th level): When you
spend an action point to take an extra action, you also
f lash with radiant light that causes adjacent enemies to
take a –1 penalty to all defenses until the start of your
next turn.
 In Defense of Order (11th level): When you are
adjacent to the target of your divine challenge, the target
provokes an opportunity attack from you if it makes
an attack that does not include you. Furthermore, your
damage rolls against demons and elemental creatures
that you challenge deal an extra 2d6 radiant damage.
 Champion’s Hammer (16th level): Your attacks
ignore the resistances of demons and elemental
creatures.

Champion of Order Prayers

Certain Justice Certain Justice Champion of Order Attack 11

You call upon your devotion to law to make your attack strike
true.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength + 4 vs. AC

Hit: 1[W] damage. If the target is marked, it is also weak-

ened and dazed by this attack for as long as the mark

remains in effect.

4E_PHB_Ch04_c.indd 1004E_PHB_Ch04_c.indd 100 3/11/08 10:27:46 AM3/11/08 10:27:46 AM

101

None Shall Pass None Shall Pass Champion of Order Utility 12

You contain two foes instead of just one with your divine
challenge.
Daily ✦ Divine
Free Action Personal
Effect: Until the end of the encounter, every use of your

divine challenge targets two enemies rather than one.

Rule of Order Rule of Order Champion of Order Attack 20

You invoke order through your weapon, causing it to glow as you
deliver a punishing blow against an enemy.
Daily ✦ Divine, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Fortitude

Special: If the target has scored a critical hit against you or

your allies in this encounter, your attack gains a +2 power

bonus and deals +2d10 radiant damage.

Hit: 4[W] + Strength modifier damage, and you push the

target 1 square. The target is weakened (save ends).

Miss: 1[W] + Strength modifier damage, and the target is

weakened (save ends).

Hospitaler
“I am a healer and a defender, an inspiration to my allies
and a fearful visage to my foes.”

 Prerequisite: Paladin class

Your spiritual path leads you to specialize in the
healing arts. You increase the healing you provide

to allies as you become a shining beacon of hope on
the battlefield. You embody mercy and care, bringing
aid to the wounded and cleansing life to those near
death— especially when you turn damage against a foe
into healing for a friend.

Hospitaler Path Features
Hospitaler’s Blessing (11th level): When an

enemy that you currently challenge attacks one of
your allies, whether the attack hits or misses, that ally
regains hit points equal to one-half your level + your
Wisdom modifier.
 Hospitaler’s Action (11th level): When you
spend an action point to take an extra action, each
ally within 5 squares regains hit points equal to your
Wisdom modifier.
 Hospitaler’s Care (16th level): You add your Cha-
risma modifier to the healing provided each time you
use your lay on hands power.

Hospitaler Prayers

Warding Blow Warding Blow Hospitaler Attack 11

You strike a foe you have challenged, bringing hope and encour-
agement to nearby allies.
Encounter ✦ Divine, Weapon
Standard Action Melee weapon

Target: One creature that is marked by you

Attack: Charisma vs. AC

Hit: 2[W] + Charisma modifier damage, and each ally within

5 squares of you can make a saving throw.

P
A

L
A

D
I
N

 P
A

R
A

G
O

N
 P

A
T

H
S

P
A

L
A

D
I
N

 P
A

R
A

G
O

N
 P

A
T

H
S

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch04_c.indd 1014E_PHB_Ch04_c.indd 101 3/11/08 10:27:48 AM3/11/08 10:27:48 AM

102
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Healing Font Healing Font Hospitaler Utility 12

A short prayer imbues your weapon with healing power, so that
whenever it strikes an enemy it heals an ally.
Daily ✦ Divine, Healing
Minor Action Personal
Effect: Until the end of this encounter, when you attack

on your turn and hit at least one enemy, you heal an ally.

Choose one ally within 10 squares of you. That ally regains

a number of hit points equal to 1d6 [ts] your Wisdom

modifier.

Life-Giving Smite Life-Giving Smite Hospitaler Attack 20

You imbue your weapon with radiant power, and as you strike at
a foe the power of the attack heals an ally.
Daily ✦ Divine, Healing, Radiant, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Charisma vs. Fortitude

Hit: 4[W] + Charisma modifier radiant damage.

Effect: Choose one ally within 10 squares of you. The ally can

spend a healing surge. Add your Charisma modifier to the

hit points regained.

Justiciar
“I fight for justice, my faith and my strong arm defending
those in need.”

 Prerequisite: Paladin class

You become the embodiment of justice, a champion of
righteousness and fairness—at least as viewed from the
perspective of your particular faith. You are granted
the ability to shelter and protect your allies and others
in need, while also receiving powers that help you
do the right thing according to the faith you have
embraced.

Justiciar Path Features
 Just Action (11th level): When you spend an
action point to take an extra action, each enemy adja-
cent to you is weakened until the end of its next turn.
 Just Spirit (11th level): Each ally adjacent to you
can reroll one saving throw at the end of his or her
turn.
 Just Shelter (16th level): Allies adjacent to you
are immune to fear and charm effects and receive a
+1 bonus to saving throws.

Justiciar Prayers

Just Radiance Just Radiance Justiciar Attack 11

A burst of light, like purity and justice, explodes from your
holy symbol, sending searing pain through enemies you have
challenged.
Encounter ✦ Divine, Implement, Radiant
Standard Action Close burst 5

Target: Each enemy marked by you in burst

Attack: Charisma vs. Will

Hit: 2d8 + Charisma modifier radiant damage, and until the

end of your next turn, the target cannot make an attack

that does not include you.

Strike Me Instead Strike Me Instead Justiciar Utility 12

You call upon your innate sense of justice and honor, whisper a
short prayer, and redirect an attack so that you take the hit for
those you would protect.
Daily ✦ Divine
Immediate Interrupt Personal
Trigger: An ally within 5 squares of you is attacked

Effect: The attack misses all of your allies it targets, but

automatically hits you even if you weren’t a target of the

attack.

Challenge the Unjust Challenge the Unjust Justiciar Attack 20

Your enemies surround you, and the purity within you cries
out for justice. You focus a powerful prayer through your holy
symbol, sending forth a radiant burst of punishing force that
no enemy can ignore.
Daily ✦ Divine, Implement, Radiant
Standard Action Close burst 10

Target: Each enemy in burst

Attack: Charisma vs. Will

Hit: 3d8 + Charisma modifier radiant damage, and the tar-

get is marked until the end of your next turn.

Miss: Half damage, and the target is marked until the end of

your next turn.

4E_PHB_Ch04_c.indd 1024E_PHB_Ch04_c.indd 102 3/11/08 10:27:58 AM3/11/08 10:27:58 AM

103

“I’ ll get the one in the back. That’s one hobgoblin
who’ ll regret ever lifting a bow.”

CLASS TRAITSCLASS TRAITS
Role: Striker. You concentrate on either ranged attacks

or two-weapon melee fighting to deal a lot of

damage to one enemy at a time. Your attacks rely on

speed and mobility, since you prefer to use hit-and-

run tactics whenever possible.

Power Source: Martial. Your talents depend on exten-

sive training and practice, inner confidence, and

natural proficiency.

Key Abilities: Strength, Dexterity, Wisdom

Armor Proficiencies: Cloth, leather, hide

Weapon Proficiencies: Simple melee, military melee,

simple ranged, military ranged

Bonus to Defense: +1 Fortitude, +1 Reflex

Hit Points at 1st Level: 12 + Constitution score

Hit Points per Level Gained: 5
Healing Surges per Day: 6 + Constitution modifier

Trained Skills: Dungeoneering or Nature (your choice).

From the class skills list below, choose four more

trained skills at 1st level.

Class Skills: Acrobatics (Dex), Athletics (Str), Dun-

geoneering (Wis), Endurance (Con), Heal (Wis),

Nature (Wis), Perception (Wis), Stealth (Dex)

Build Options: Archer ranger, two-blade ranger

Class Features: Fighting Style, Hunter’s Quarry,

Prime Shot

Rangers are watchful warriors who roam past the
horizon to safeguard a region, a principle, or a way of
life. Masters of bow and blade, rangers excel at hit-and-
run assaults and can quickly and silently eliminate
foes. Rangers lay superb ambushes and excel at avoid-
ing danger.
 As a ranger, you possess almost supernaturally keen
senses and a deep appreciation for untamed wilder-
ness. With your knowledge of the natural world, you
are able to track enemies through nearly any land-
scape, using the smallest clue to set your course, even
sometimes the calls and songs of beasts and birds.
Your severe demeanor promises a deadly conclusion to
any enemy you hunt.
 When you catch sight of your quarry, will the trans-
gressor perish by swift bow shots from a distance, or
by the twofold blades that glint and glitter in each of
your battle-scarred hands?

RANGERRANGER
W

IL
L

IA
M

 O
’C

O
N

N
O

R

C H A P T E R 4 | C h a r a c t e r C l a s s e s

4E_PHB_Ch04_c.indd 1034E_PHB_Ch04_c.indd 103 3/11/08 10:27:59 AM3/11/08 10:27:59 AM

104
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Ranger
Rangers depend on Strength, Dexterity, and Wisdom
for most of their powers. Constitution is also useful,
since it helps them stand up to damage. The two
ranger builds presented here are the archer ranger
and the melee ranger.

Archer Ranger
You are a master of the bow (or, rarely, the crossbow,
sling, or thrown weapon). You prefer ranged attack
powers, and you resort to melee only when there are
no good targets left for your arrows. Most of your
attack powers use Dexterity, so Dexterity should be
your highest ability score. You find yourself in melee
from time to time, so Strength is a good choice for your
second-highest score. Wisdom should be your third-
best ability score. Choose powers that reflect your
preference for ranged weapons.

Suggested Feat: Agile Hunter (Human feat:
Human Perseverance)

Suggested Skills: Endurance, Heal, Nature, Per-
ception, Stealth

Suggested At-Will Powers: careful attack, nimble
strike

Suggested Encounter Power: evasive strike
Suggested Daily Power: split the tree

Two-Blade Ranger
You like to get up close and rely on the ranger’s famous
two-weapon fighting style. Naturally, you prefer melee
attack powers, and that means Strength should be
your highest ability score. For your second ability, Dex-
terity is a good choice because it improves your AC.
Make Wisdom your third choice, since it adds to your
Will defense and provides a bonus to many of your

powers. Choose powers that reflect your preference for
fighting with two melee weapons.

Suggested Feat: Lethal Hunter (Human feat:
Action Surge)

Suggested Skills: Acrobatics, Dungeoneering,
Endurance, Heal, Perception

Suggested At-Will Powers: hit and run, twin strike
Suggested Encounter Power: dire wolverine strike
Suggested Daily Power: jaws of the wolf

Ranger Class Features
Your class features depend largely on the build and
fighting style you choose.

Fighting Style
Choose one of the following fighting styles and gain its
benefit.

Archer Fighting Style: Because of your focus on
ranged attacks, you gain Defensive Mobility as a bonus
feat.

Two-Blade Fighting Style: Because of your
focus on two-weapon melee attacks, you can wield a
one-handed weapon in your off hand as if it were an
off-hand weapon. (Make sure to designate on your
character sheet which weapon is main and which is off-
hand.) In addition, you gain Toughness as a bonus feat.

Hunter’s Quarry
Once per turn as a minor action, you can designate the
enemy nearest to you as your quarry.
 Once per round, you deal extra damage to your
quarry. The extra damage is based on your level. If
you can make multiple attacks in a round, you decide
which attack to apply the extra damage to after all the
attacks are rolled.
 The hunter’s quarry effect remains active until the
end of the encounter, until the quarry is defeated, or
until you designate a different target as your quarry.
 You can designate one enemy as your quarry at a
time.

Level Hunter’s Quarry Extra Damage
1st–10th +1d6
11th–20th +2d6
21st–30th +3d6

Prime Shot
If none of your allies are nearer to your target than
you are, you receive a +1 bonus to ranged attack rolls
against that target.

RANGER OVERVIEW
Characteristics: You combine fast, hard-hitting melee

attack power with excellent ranged attack ability, and shift

easily from melee to ranged combat. You are moderately

resilient in battle, but you prefer hit-and-run attacks or

ambushes to prolonged slugging matches. Hit hard, get

out; that’s the ranger’s way.

Religion: Rangers favor deities of nature and of the

hunt. They often revere Kord, Melora, or the Raven Queen.

Evil or chaotic evil rangers usually worship Gruumsh or

Zehir.

Races: Elves are ideal archer rangers. Humans, halflings,

dragonborn, and eladrin are all sometimes drawn to the

wandering life of a two-blade ranger.

4E_PHB_Ch04_c.indd 1044E_PHB_Ch04_c.indd 104 3/11/08 10:28:05 AM3/11/08 10:28:05 AM

105
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Ranger Powers
Your powers are bold exploits derived from your
relentless training in archery and swordplay. At higher
levels, you have access to special stance powers (see
“Keyword Categories,” page 55).

Level 1 At-Will Exploits

Careful Attack Careful Attack Ranger Attack 1

You study the enemy, looking for a gap in his defenses. Only
when you find it do you strike.
At-Will ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Target: One creature

Attack: Strength + 2 vs. AC (melee) or Dexterity + 2 vs. AC

(ranged).

Hit: 1[W] damage (melee) or 1[W] damage (ranged).

Increase damage to 2[W] (melee) or 2[W] (ranged) at 21st

level.

Hit and Run Hit and Run Ranger Attack 1

Let the fighter stand toe to toe with the monster. You prefer to
make your attack, then withdraw to safer ground.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage

Increase damage to 2[W] + Strength modifier at 21st level.

Effect: If you move in the same turn after this attack, leaving

the first square adjacent to the target does not provoke an

opportunity attack from the target.

Nimble Strike Nimble Strike Ranger Attack 1

You slink past your enemy’s guard to make your attack, or you
make your attack and then withdraw to a more advantageous
position.
At-Will ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Special: Shift 1 square before or after you attack

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage.

Increase damage to 2[W] + Dexterity modifier at 21st level.

Twin Strike Twin Strike Ranger Attack 1

If the first attack doesn’t kill it, the second one might.
At-Will ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Targets: One or two creatures

Attack: Strength vs. AC (melee; main weapon and off-hand

weapon) or Dexterity vs. AC (ranged), two attacks

Hit: 1[W] damage per attack.

Increase damage to 2[W] at 21st level.

Level 1 Encounter Exploits

Dire Wolverine Strike Dire Wolverine Strike Ranger Attack 1

Enemies surround you—much to their chagrin, as you slash them
to pieces with the ferocity of a wounded dire wolverine.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding two melee weapons.

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Evasive Strike Evasive Strike Ranger Attack 1

You confound enemies by weaving through the battlefield un-
scathed as you make your attacks.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Target: One creature

Special: You can shift a number of squares equal to 1 + your

Wisdom modifier either before or after the attack.

Attack: Strength vs. AC (melee) or Dexterity vs. AC (ranged)

Hit: 2[W] + Strength modifier damage (melee) or 2[W] +

Dexterity modifier damage (ranged).

Fox’s Cunning Fox’s Cunning Ranger Attack 1

Using the momentum from your enemy’s blow to fall back or slip
to one side, you make a sudden retaliatory attack as he stumbles
to regain his composure.
Encounter ✦ Martial, Weapon
Immediate Reaction Melee or Ranged weapon

Trigger: An enemy makes a melee attack against you

Attack: You can shift 1 square, then make a basic attack

against the enemy.

Special: Gain a power bonus to your basic attack roll equal

to your Wisdom modifier.

Two-Fanged Strike Two-Fanged Strike Ranger Attack 1

You sink two arrows or both of your blades into the flesh of your
enemy, causing it to howl in pain.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Target: One creature

Attack: Strength vs. AC (melee; main weapon and off-hand

weapon) or Dexterity vs. AC (ranged), two attacks

Hit: 1[W] + Strength modifier damage (melee) or 1[W] +

Dexterity modifier damage (ranged) per attack. If both

attacks hit, you deal extra damage equal to your Wisdom

modifier.

R
A

N
G

E
R

R
A

N
G

E
R

4E_PHB_Ch04_c.indd 1054E_PHB_Ch04_c.indd 105 3/11/08 10:28:06 AM3/11/08 10:28:06 AM

106
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 Daily Exploits

Hunter’s Bear Trap Hunter’s Bear Trap Ranger Attack 1

A well-placed shot to the leg leaves your enemy hobbled and
bleeding.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Target: One creature

Attack: Strength vs. AC (melee) or Dexterity vs. AC (ranged)

Hit: 2[W] + Strength modifier damage (melee) or 2[W] +

Dexterity modifier damage (ranged), and the target is

slowed and takes ongoing 5 damage (save ends both).

Miss: Half damage, no ongoing damage, and the target is

slowed until the end of your next turn.

Jaws of the Wolf Jaws of the Wolf Ranger Attack 1

You use your weapons to hedge in your foe and trick him into
exposing a weak spot, at which point you strike.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One creature

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 2[W] + Strength modifier damage per attack.

Miss: Half damage per attack.

Split the Tree Split the Tree Ranger Attack 1

You fire two arrows at once, which separate in mid-flight to strike
two different targets.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Targets: Two creatures within 3 squares of each other

Attack: Dexterity vs. AC. Make two attack rolls, take the

higher result, and apply it to both targets.

Hit: 2[W] + Dexterity modifier damage.

Sudden Strike Sudden Strike Ranger Attack 1

You hold your weapons blade-down and slash your foe across
the face with one of them. As he spins away and drops his
guard, you roll to one side, spring to your feet, and plunge your
other blade into his back.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One creature

Attack: Strength vs. AC (off-hand weapon)

Hit: 1[W] damage (off-hand weapon).

Effect: You shift 1 square and make a secondary attack

against the target.

Secondary Attack: Strength vs. AC (main weapon)

Hit: 2[W] + Strength modifier damage (main weapon), and

the target is weakened until the end of your next turn.

Level 2 Utility Exploits

Crucial Advice Crucial Advice Ranger Utility 2

You are wise in all things. The sooner your friends realize this, the
safer and better off they’ ll be.
Encounter ✦ Martial
Immediate Reaction Ranged 5

Trigger: An ally within range that you can see or hear makes a

skill check using a skill in which you’re trained

Effect: Grant the ally the ability to reroll the skill check, with

a power bonus equal to your Wisdom modifier.

Unbalancing Parry Unbalancing Parry Ranger Utility 2

You deftly block your enemy’s strike and turn his momentum
against him, causing him to stumble to the side.
Encounter ✦ Martial, Weapon
Immediate Reaction Melee 1

Trigger: An enemy misses you with a melee attack

Effect: Slide the enemy into a square adjacent to you and

gain combat advantage against it until the end of your

next turn.

Yield Ground Yield Ground Ranger Utility 2

Even as your foe connects, you leap backward, out of the way of
further harm.
Encounter ✦ Martial
Immediate Reaction Personal
Trigger: An enemy damages you with a melee attack

Effect: You can shift a number of squares equal to your Wis-

dom modifier. Gain a +2 power bonus to all defenses until

the end of your next turn.

Level 3 Encounter Exploits

Cut and Run Cut and Run Ranger Attack 3

You attack twice while maneuvering yourself into the most ad-
vantageous position possible.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Target: One or two creatures

Attack: Strength vs. AC (melee; main weapon and off-hand

weapon) or Dexterity vs. AC (ranged), two attacks

Special: After the first or the second attack, you can shift a

number of squares equal to 1 + your Wisdom modifier.

Hit: 1[W] + Strength modifier damage (melee) or 1[W] +

Dexterity modifier damage (ranged) per attack.

Disruptive Strike Disruptive Strike Ranger Attack 3

You thwart an enemy’s attack with a timely thrust of your blade
or a quick shot from your bow.
Encounter ✦ Martial, Weapon
Immediate Interrupt Melee or Ranged weapon

Trigger: You or an ally is attacked by a creature

Target: The attacking creature

Attack: Strength vs. AC (melee) or Dexterity vs. AC (ranged)

Hit: 1[W] + Strength modifier damage (melee) or 1[W] +

Dexterity modifier damage (ranged). The target takes a

penalty to its attack roll for the triggering attack equal to 3

+ your Wisdom modifier.

4E_PHB_Ch04_c.indd 1064E_PHB_Ch04_c.indd 106 3/11/08 10:28:07 AM3/11/08 10:28:07 AM

107
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Shadow Wasp Strike Shadow Wasp Strike Ranger Attack 3

You strike quickly, like a shadow wasp flying out of the darkness,
hitting where your foe is most vulnerable.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Target: One creature that is your quarry

Attack: Strength vs. AC (melee) or Dexterity vs. AC (ranged)

Hit: 2[W] + Strength modifier damage (melee) or 2[W] +

Dexterity modifier damage (ranged).

Thundertusk Boar Strike Thundertusk Boar Strike Ranger Attack 3

You attack twice, causing your foes to stagger backward.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Targets: One or two creatures

Attack: Strength vs. AC (melee; main weapon and off-hand

weapon) or Dexterity vs. AC (ranged), two attacks

Hit: 1[W] + Strength modifier damage (melee) or 1[W] +

Dexterity modifier damage (ranged) per attack. With each

hit, you push the target 1 square. If both attacks hit the

same target, you push the target a number of squares

equal to 1 + your Wisdom modifier.

Level 5 Daily Exploits

Excruciating Shot Excruciating Shot Ranger Attack 5

One well-placed arrow leaves your enemy hunched over and
howling in pain.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage, and the target is

weakened (save ends).

Miss: Half damage, and the target is not weakened.

Frenzied Skirmish Frenzied Skirmish Ranger Attack 5

You leap into the fray and unleash a torrent of steel upon your
unsuspecting foes, staggering them with the ferocity of your
attacks.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Targets: One or two creatures

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Special: Before or after these attacks, you can move your

speed without provoking opportunity attacks.

Hit: 1[W] + Strength modifier damage per attack. If an

attack hits, the target is dazed until the end of your next

turn. If both attacks hit the same target, it is dazed and

slowed until the end of your next turn.

Splintering Shot Splintering Shot Ranger Attack 5

Your arrow burrows into flesh and shatters, sending splinters of
wood deep into the wound.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage, and the target takes

a –2 penalty to attack rolls until the end of the encounter.

Miss: Half damage, and the target takes a –1 penalty to attack

rolls until the end of the encounter.

Two-Wolf Pounce Two-Wolf Pounce Ranger Attack 5

You set upon a foe with weapons bared, then weave to the side
and deal a wound to another adversary.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Special: You can shift 2 squares before making this attack.

Primary Target: One creature

Attack: Strength vs. AC, two attacks (main weapon and off-

hand weapon)

Hit: 2[W] + Strength modifier damage (main weapon) and

1[W] + Strength modifier damage (off-hand weapon).

Effect: After attacking the primary target, you can shift 2

squares and make a secondary attack.

Secondary Target: One creature other than the primary

target

Secondary Attack: Strength vs. AC (off-hand weapon)

Hit: 2[W] damage (off-hand weapon).

Level 6 Utility Exploits

Evade Ambush Evade Ambush Ranger Utility 6

You are the eyes and ears of the group, always alert for the telltale
signs of an ambush.
Daily ✦ Martial
No Action Ranged sight

Effect: At the start of a surprise round in which any allies

are surprised, use this power to allow a number of allies

equal to your Wisdom modifier to avoid being surprised.

Skilled Companion Skilled Companion Ranger Utility 6

Your allies benefit from the things that you have learned.
Daily ✦ Martial
Minor Action Ranged 10

Target: One ally

Effect: Any ally within 10 squares of you who attempts an

untrained check with a skill in which you are trained gains

a power bonus to checks with a single skill of your choice

equal to your Wisdom modifier. The ally must be able to

see or hear you to gain this bonus. The benefit lasts until

the end of the encounter or for 5 minutes.

R
A

N
G

E
R

R
A

N
G

E
R

4E_PHB_Ch04_c.indd 1074E_PHB_Ch04_c.indd 107 3/11/08 10:28:08 AM3/11/08 10:28:08 AM

108
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Weave through the Fray Weave through the Fray Ranger Utility 6

You dodge through the thick of the fight, denying your foes a
chance to pin you down in one spot.
Encounter ✦ Martial
Immediate Interrupt Personal
Trigger: An enemy moves adjacent to you

Effect: You can shift a number of squares equal to your Wis-

dom modifier.

Level 7 Encounter Exploits

Claws of the Griffon Claws of the Griffon Ranger Attack 7

Your steel blades flash menacingly as you taunt your foes with
parries and cut deep wounds into their flesh.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One or two creatures

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 2[W] + Strength modifier damage (main weapon) and

1[W] + Strength modifier damage (off-hand weapon).

Hawk’s Talon Hawk’s Talon Ranger Attack 7

Like the hawk, you strike with calculated precision.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Target: One creature

Attack: Strength vs. AC (melee) or Dexterity vs. AC (ranged).

Gain a power bonus to this attack equal to your Wisdom

modifier. Ignore any penalties from cover or concealment

(but not superior cover or total concealment).

Hit: 2[W] + Strength modifier damage (melee) or 2[W] +

Dexterity modifier damage (ranged).

Spikes of the Manticore Spikes of the Manticore Ranger Attack 7

You unleash two arrows in rapid succession.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One or two creatures

Attack: Dexterity vs. AC, one attack per target

Hit: 2[W] + Dexterity modifier damage (first shot) and 1[W]

+ Dexterity modifier damage (second shot).

Sweeping Whirlwind Sweeping Whirlwind Ranger Attack 7

You slash and stab at surrounding foes with unbound fury, knock-
ing them off balance with thrusts and leg sweeps.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding two melee weapons.

Target: Each enemy in burst

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you push the

target a number of squares equal to your Wisdom modi-

fier and it is knocked prone.

Level 9 Daily Exploits

Attacks on the Run Attacks on the Run Ranger Attack 9

Without breaking stride, you make two attacks against a single
foe or two different targets.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Target: One or two creatures

Attack: You can move your speed. At any point during your

move, you can make two Strength vs. AC attacks with

a melee weapon or two Dexterity vs. AC attacks with a

ranged weapon.

Hit: 3[W] + Strength modifier damage (melee) or 3[W] +

Dexterity modifier damage (ranged) per attack.

Miss: Half damage per attack.

Close Quarters Shot Close Quarters Shot Ranger Attack 9

Though menaced by fangs and claws, you calmly unload an
arrow into the creature’s gaping maw—mere inches from your
outstretched arm.
Daily ✦ Martial, Weapon
Standard Action Ranged 1

Target: One adjacent enemy

Attack: Dexterity vs. AC. This attack does not provoke

opportunity attacks.

Hit: 4[W] + Dexterity modifier damage.

Miss: Half damage.

Spray of Arrows Spray of Arrows Ranger Attack 9

You fire repeatedly with a short draw, showering arrows at each
enemy in front of you.
Daily ✦ Martial, Weapon
Standard Action Close blast 3

Requirement: You must be wielding a ranged weapon.

Target: Each enemy in blast you can see

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Miss: Half damage.

Swirling Leaves of Steel Swirling Leaves of Steel Ranger Attack 9

You spin around with blades outstretched, using momentum and
skill to slice through enemy defenses.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding two melee weapons.

Target: Each enemy in burst you can see

Attack: Strength vs. AC, one attack per target

Hit: 2[W] + Strength modifier damage.

Miss: Half damage.

Level 10 Utility Exploits

Expeditious Stride Expeditious Stride Ranger Utility 10

Like a gazelle, you startle allies and enemies alike with your sud-
den swiftness.
Encounter ✦ Martial
Minor Action Personal
Effect: Until the end of your next turn, your speed increases

by 4, and when you shift, you can shift 1 additional square.

4E_PHB_Ch04_c.indd 1084E_PHB_Ch04_c.indd 108 3/11/08 10:28:09 AM3/11/08 10:28:09 AM

109
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Open the Range Open the Range Ranger Utility 10

You keep your distance from an approaching adversary, backped-
aling easily away from him.
Daily ✦ Martial
Immediate Interrupt Personal
Trigger: An enemy moves adjacent to you

Effect: You can shift 1 square and then move a number of

squares equal to 1 + your Wisdom modifier. You can’t end

your move adjacent to the triggering enemy.

Undaunted Stride Undaunted Stride Ranger Utility 10

You expertly navigate through difficult terrain.
Daily ✦ Martial, Stance
Minor Action Personal
Effect: Your movement is not hindered by difficult terrain.

Level 13 Encounter Exploits

Armor Splinter Armor Splinter Ranger Attack 13

You attack the weak spots in your opponent’s armor, not only
dealing damage but also leaving your prey vulnerable to later
attacks.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One creature

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 1[W] + Strength modifier damage per attack. If one

attack hits, the target takes a penalty to AC equal to your

Wisdom modifier until the end of your next turn. If both

attacks hit, the target takes a penalty to AC equal to 2 +

your Wisdom modifier until the end of your next turn.

Knockdown Shot Knockdown Shot Ranger Attack 13

One shot topples your foe.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature of your size or smaller

Attack: Dexterity vs. Reflex

Hit: 2[W] + Dexterity modifier damage, and the target is

knocked prone.

Nimble Defense Nimble Defense Ranger Attack 13

Between strikes, you use both of your weapons to deflect incoming
blows.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One creature

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 1[W] + Strength modifier damage per attack. If you hit

with either attack, you gain a power bonus to AC equal to

2 + your Wisdom modifier until the end of your next turn.

Pinning Strike Pinning Strike Ranger Attack 13

With a well-aimed attack, you pin your foe to the ground or to a
nearby wall.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Targets: One or two creatures

Attack: Strength vs. AC (melee; main weapon and off-hand

weapon) or Dexterity vs. AC (ranged), two attacks

Hit: 1[W] + Strength modifier damage (melee) or 1[W] +

Dexterity modifier damage (ranged) per attack. The target

is immobilized until the start of your next turn.

Level 15 Daily Exploits

Blade Cascade Blade Cascade Ranger Attack 15

Time seems to slow down as your weapons fall upon your hapless
foes like rain from an ominous sky.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Targets: One or more creatures

Attack: Strength vs. AC. Alternate main and off-hand weapon

attacks until you miss. As soon as an attack misses, this

attack ends.

Hit: 2[W] + Strength modifier damage per attack.

Bleeding Wounds Bleeding Wounds Ranger Attack 15

Your arrows puncture flesh, and from these wounds blood flows
in crimson streams.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Targets: One, two, or three creatures

Attack: Dexterity vs. AC, three attacks

Hit: 1[W] + Dexterity modifier damage per attack, and

ongoing 5 damage (save ends). A target hit twice takes

ongoing 10 damage (save ends). A target hit three times

takes ongoing 15 damage (save ends).

Miss: Half damage per attack, and no ongoing damage.

Confounding Arrows Confounding Arrows Ranger Attack 15

Your targets won’t know what hit them.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Targets: One, two, or three creatures

Attack: Dexterity vs. AC, three attacks

Hit: 1[W] + Dexterity modifier damage per attack. A target

hit once is dazed (save ends). A target hit twice is stunned

(save ends). A target hit three times is stunned (save ends)

and takes +2[W] damage.

Miss: The target is dazed (save ends).

R
A

N
G

E
R

R
A

N
G

E
R

4E_PHB_Ch04_c.indd 1094E_PHB_Ch04_c.indd 109 3/11/08 10:28:10 AM3/11/08 10:28:10 AM

110
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Stunning Steel Stunning Steel Ranger Attack 15

You fight past your enemies’ shields and armor and deal nasty
cuts that leave them reeling and unable to react.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One or two creatures

Attack: Strength vs. Fortitude (main weapon and off-hand

weapon), two attacks

Hit: 1[W] + Strength modifier damage per attack. If

one attack hits, the target is stunned (save ends). If both

attacks hit, the target is stunned and immobilized (save

ends both).

Miss: Half damage per attack, and the target is not stunned

or immobilized.

Level 16
Utility Exploits

Evade the Blow Evade the Blow Ranger Utility 16

When your enemy launches his attack, you leap out of the way,
leaving your foe to hit nothing but air.
Daily ✦ Martial
Immediate Interrupt Personal
Trigger: An enemy hits you with a melee attack

Effect: Shift 1 square away from the enemy.

Longstrider Longstrider Ranger Utility 16

You have an uncanny knack for being in the right place at the
right time.
Daily ✦ Martial, Stance
Minor Action Personal
Effect: Your speed increases by 2.

Momentary Respite Momentary Respite Ranger Utility 16

Amid the chaos of combat, you’re able to calm yourself for an
instant and recover from a harmful effect.
Daily ✦ Martial
Standard Action Personal
Effect: Shift a number of squares equal to your Wisdom

modifier and make a saving throw. You are no longer

marked by any enemy.

Level 17 Encounter Exploits

Arrow of Vengeance Arrow of Vengeance Ranger Attack 17

You point your bow at the villain who just wounded your friend
and loose a vengeful arrow.
Encounter ✦ Martial, Weapon
Immediate Reaction Ranged weapon

Trigger: A creature within range attacks your ally

Target: The attacking creature

Attack: Dexterity vs. AC, and gain a power bonus to this

attack equal to your Wisdom modifier.

Hit: 2[W] + Dexterity modifier damage.

Cheetah’s Rake Cheetah’s Rake Ranger Attack 17

You whirl around with blades outstretched, slashing your foes across
the legs and causing them to fall to the ground in mewling heaps.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding two melee weapons.

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and the target is

immobilized and knocked prone until the end of your

next turn.

Z
O

L
T

A
N

 B
O

R
O

S
 &

 G
A

B
O

R
 S

Z
IK

S
Z

A
I

4E_PHB_Ch04_c.indd 1104E_PHB_Ch04_c.indd 110 3/11/08 10:28:11 AM3/11/08 10:28:11 AM

111
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Triple Shot Triple Shot Ranger Attack 17

You launch a volley of three arrows, which streak across the
battlefield with whispered threats of oblivion.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Targets: One, two, or three creatures

Attack: Dexterity vs. AC, three attacks

Hit: 1[W] + Dexterity modifier damage per attack.

Two-Weapon Eviscerate Two-Weapon Eviscerate Ranger Attack 17

You swing your blades in lethal arcs, dousing the battlefield in
your enemy’s blood.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One creature

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 1[W] + Strength modifier damage per attack. If both

attacks hit, the target takes an extra 1d10 damage and is

weakened until the end of your next turn.

Level 19 Daily Exploits

Cruel Cage of Steel Cruel Cage of Steel Ranger Attack 19

You move swiftly around your enemies, weaving back and forth
and delivering a vicious slash with each soft step.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Targets: One, two, or three creatures

Attack: Strength + 2 vs. AC, three attacks

Hit: 2[W] + Strength modifier damage (first attack; main),

2[W] + Strength modifier damage (second attack; off-

hand), and 1[W] + Strength modifier (third attack; main).

A target hit once is dazed until the end of your next turn.

A target hit twice is stunned until the end of your next

turn. A target hit three times is weakened and stunned

until the end of your next turn.

Miss: Half damage per attack, and the target is not dazed,

stunned, or weakened.

Effect: After the first attack and after the second attack, you

can shift 1 square.

Great Ram Arrow Great Ram Arrow Ranger Attack 19

You loose an arrow that pierces your foe, hurls him back, and
knocks him off his feet.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage. In addition, you

push the target a number of squares equal to your

Strength modifier, and it is knocked prone.

Miss: Half damage, and you push the target 1 square and it is

knocked prone.

Two-in-One Shot Two-in-One Shot Ranger Attack 19

The first shot is always the toughest.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC, two attacks. If the first attack hits,

you gain a +5 bonus to the attack roll for the second attack.

If the first attack misses, make the second attack normally.

Hit: 2[W] + Dexterity modifier damage per attack.

Miss: Half damage per attack.

Wounding Whirlwind Wounding Whirlwind Ranger Attack 19

Crimson droplets splatter as you slash into all nearby foes.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks per target

Hit: 1[W] + Strength modifier damage per attack. If you

hit a target with one weapon, it takes ongoing 5 damage

(save ends). If you hit a target with both weapons, it takes

ongoing 10 damage (save ends).

Miss: Half damage per attack, and no ongoing damage.

Level 22 Utility Exploits

Forest Ghost Forest Ghost Ranger Utility 22

You vanish into your surroundings with such speed and skill that
your enemies can’t even begin to guess where you might be.
Daily ✦ Illusion, Martial
Standard Action Personal
Effect: When it is not your turn, enemies treat you as invis-

ible if you have cover or concealment from them. An en-

emy still knows the square you occupy if it saw you in that

square at any point during a round. This effect lasts until

the end of the encounter or for 5 minutes.

Hit the Dirt Hit the Dirt Ranger Utility 22

You throw yourself to the ground, tumble a safe distance, and
spring to your feet no worse for wear.
Daily ✦ Martial
Immediate Interrupt Personal
Trigger: You are hit by an area attack or a close attack

Effect: Shift a number of squares equal to your Wisdom

modifier.

Master of the Hunt Master of the Hunt Ranger Utility 22

You take careful aim with every shot.
Daily ✦ Martial, Stance
Minor Action Personal
Effect: You gain a bonus to damage rolls equal to your Wis-

dom modifier.

Safe Stride Safe Stride Ranger Utility 22

You deftly maneuver around your foes as the battle rages on.
Encounter ✦ Martial
Move Action Personal
Effect: Shift a number of squares equal to your Wisdom

modifier.

R
A

N
G

E
R

R
A

N
G

E
R

4E_PHB_Ch04_c.indd 1114E_PHB_Ch04_c.indd 111 3/11/08 10:28:17 AM3/11/08 10:28:17 AM

112
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 23 Encounter Exploits

Blade Ward Blade Ward Ranger Attack 23

Your enemy strikes, and as you defend yourself with one blade,
you drive the other deep into his gullet.
Encounter ✦ Martial, Weapon
Immediate Interrupt Melee weapon

Trigger: A creature makes a melee attack against you

Target: The attacking creature

Attack: Strength vs. AC

Hit: [W] + Strength modifier damage.

Effect: Until the end of your next turn, the target’s attack rolls

against you take a penalty equal to your Wisdom modifier.

Cloak of Thorns Cloak of Thorns Ranger Attack 23

You stab and slash enemies that come close to you.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One or two creatures

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 2[W] + Strength modifier damage per attack. If one

attack hits, the target takes a –2 penalty to attack rolls

until the end of your next turn. If both attacks hit the same

target, this penalty worsens to –4.

Effect: If any adjacent creature makes an attack against you

and misses before the start of your next turn, make a melee

basic attack against it with both your main weapon and

your off-hand weapon as an immediate reaction.

Hammer Shot Hammer Shot Ranger Attack 23

You test the strength of your bowstring as you pull an arrow back
as far as it will go and unleash it upon your unsuspecting foe.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 4[W] + Dexterity modifier damage, and you push the

target a number of squares equal to 2 + your Wisdom

modifier.

Manticore’s Volley Manticore’s Volley Ranger Attack 23

You pepper your foe with arrows.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC, three attacks

Hit: 1[W] + Dexterity modifier damage per attack. If two

attacks hit, deal an extra 1[W] damage. If all three attacks

hit, deal an extra 2[W] damage.

Level 25 Daily Exploits

Bloodstorm Bloodstorm Ranger Attack 25

With bow or blades, you rain a series of deadly blows on your
opponent.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding two melee weapons or a

ranged weapon.

Target: One creature

Attack: Strength vs. AC (melee; main weapon and off-hand

weapon) or Dexterity vs. AC (ranged), two attacks

Hit: 2[W] + Strength modifier damage (melee) or 2[W] +

Dexterity modifier damage (ranged) per attack.

Miss: Half damage per attack.

Effect: After making these attacks, you can shift a number of

squares equal to your Wisdom modifier.

Tiger’s Reflex Tiger’s Reflex Ranger Attack 25

You counter your opponent’s attack with a ferocious strike of your
own.
Daily ✦ Martial, Stance
Minor Action Personal
Effect: You can make a basic attack against an enemy you

choose as an immediate interrupt if it attacks you.

Unstoppable Arrows Unstoppable Arrows Ranger Attack 25

You loose a volley of arrows with such force that they skewer
 several nearby enemies.
Daily ✦ Martial, Weapon
Standard Action Close blast 5

Requirement: You must be wielding a ranged weapon.

Target: Each enemy in blast

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage.

Miss: Half damage.

Level 27 Encounter Exploits

Death Rend Death Rend Ranger Attack 27

You plunge your blades into your opponent and rip them out with
the ferocity of a tiger, leaving your prey gasping for life.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Target: One creature

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks

Hit: 2[W] + Strength modifier damage per attack. If both

attacks hit, the target takes an extra 1d10 damage and is

stunned until the end of your next turn.

4E_PHB_Ch04_c.indd 1124E_PHB_Ch04_c.indd 112 3/11/08 10:28:19 AM3/11/08 10:28:19 AM

113
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Hail of Arrows Hail of Arrows Ranger Attack 27

You launch a barrage of arrows that strike all enemies before you.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Target: Each enemy in range

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage.

Lightning Shot Lightning Shot Ranger Attack 27

As an enemy reels from a terrible wound, you quickly loose an
arrow to finish him off.
Encounter ✦ Martial, Weapon
Immediate Reaction Ranged weapon

Trigger: One creature you can see has just taken damage

Target: The creature that took damage

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage, or 3[W] + Dexterity

modifier damage if the target is bloodied.

Wandering Tornado Wandering Tornado Ranger Attack 27

You strike your enemies in all directions. Then, like a tornado,
you weave through the battlefield and unleash a second onslaught
of whirling steel.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Effect: You can shift a number of squares equal to 1 + your

Wisdom modifier, and make another close burst 1 attack

(as above).

Level 29 Daily Exploits

Follow-up Blow Follow-up Blow Ranger Attack 29

You follow every strike with a backhanded swipe that breaks
through your enemy’s defenses.
Daily ✦ Martial, Stance, Weapon
Minor Action Personal
Requirement: You must be wielding two melee weapons.

Effect: You can use your off-hand weapon to make a melee

basic attack with a –2 penalty against each enemy you hit

using a melee attack power.

Three-in-One Shot Three-in-One Shot Ranger Attack 29

If you can hit with the first arrow, the others will follow.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC, three attacks. If the first attack hits,

you gain a +5 bonus to the second and third attack rolls.

If the first attack misses, roll the second and third attacks

normally.

Hit: 2[W] + Dexterity modifier damage per attack.

Miss: Half damage per attack.

Weave a Web of Steel Weave a Web of Steel Ranger Attack 29

Crossing your blades, you form a defense as solid as a mighty
shield, ready to riposte if your enemy isn’t lucky.
Daily ✦ Martial, Weapon
Immediate Interrupt Melee weapon

Trigger: An enemy hits you with a melee attack

Requirement: You must be wielding two melee weapons.

Target: The triggering enemy

Attack: Strength vs. AC, two attacks (main weapon and off-

hand weapon)

Hit: 3[W] + Strength modifier damage (main weapon) and

1[W] + Strength modifier damage (off-hand weapon).

If both attacks hit, the target’s attack misses.

Miss: Half damage with your main weapon, and no damage

with your off-hand weapon.

PARAGON PATHS

Battlefield Archer
“There’s no target I can’t hit, no matter how far, no matter
how small.”

 Prerequisite: Ranger class, archer fighting style

You become a paragon of marksmanship, an unri-
valed archer who remains cool and collected in even
the most intense battlefield situations. Your experi-
ence and skill show through with every projectile you
loose on a target, and every battle goes just a little bit
smoother with you in the field.

Battlefield Archer Path
Features
 Archer’s Action (11th level): You can spend an
action point to reroll one ranged attack roll or ranged
damage roll, instead of taking an extra action.
 Battlefield Experience (11th level): You can
designate more than one creature as your quarry at a
time, up to a number equal to your Wisdom modifier.
In addition, any attack made against a quarry receives
a +1 bonus to attack rolls.
 Battle Surge (16th level): When you spend an
action point to take an extra action or to gain the ben-
efit of your Archer’s Action, you also gain a +5 bonus
to AC against opportunity attacks until the end of the
encounter.

R
A

N
G

E
R

 P
A

R
A

G
O

N
 P

A
T

H
S

R
A

N
G

E
R

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 1134E_PHB_Ch04_c.indd 113 3/11/08 10:28:20 AM3/11/08 10:28:20 AM

114
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Battlefield Archer Exploits

Combined Fire Combined Fire Battlefield Archer Attack 11

You combine fire with one of your allies to take down a trouble-
some foe.
Encounter ✦ Martial, Weapon
Immediate Reaction Ranged weapon

Trigger: An ally makes a ranged attack or an area attack

Target: One creature attacked by your ally

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage.

Archer’s Glory Archer’s Glory Battlefield Archer Utility 12

One enemy falls, and those that remain are about to learn what
heroism is all about.
Encounter ✦ Martial
Free Action Personal
Trigger: One of your ranged attacks drops an enemy to 0 hit

points or fewer

Effect: You gain an action point that you must spend before

the end of your next turn.

Quarry’s Bane Quarry’s Bane Battlefield Archer Attack 20

You have multiple quarries in your sights, so you unleash a
deadly volley of shots at each of them.
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: Each enemy designated as your quarry

Attack: Dexterity vs. AC

Hit: 3[W] damage.

Miss: The target is knocked prone as it dodges your attack.

Beast Stalker
“I am the hunter. You are my prey.”

 Prerequisite: Ranger class, archer fighting style

You become the ultimate hunter of beasts or magi-
cal beasts, stalking your chosen prey with deliberate
cunning and amazing ease. Against your chosen prey,
each arrow hits its mark with unerring accuracy and
punishing velocity.

Beast Stalker Path Features
 Beast Stalker’s Action (11th level): When you
spend an action point to take an extra action, you also
gain a +4 bonus to attack rolls against your quarry
until the start of your next turn.
 Chosen Prey (11th level): Choose one of the
following keywords: beast or magical beast. Your
Hunter’s Quarry class feature deals an extra 2 damage
against creatures of the chosen kind.
 Action Shift (16th level): After you spend an
action point to take an extra action, you can shift as a
minor action until the end of the encounter.

Beast Stalker Exploits

Pinpointing Arrow Pinpointing Arrow Beast Stalker Attack 11

Your shot is undeterred by obstructions and magical veils.
Encounter ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature designated as your quarry

Special: Ignore penalties for cover (but not superior cover),

concealment, and total concealment. You can attack an

invisible target as if it wasn’t invisible.

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Hunter’s Grace Hunter’s Grace Beast Stalker Utility 12

Even as your allies take stock of the enemies pouring in around
them, you move into position and set your plans into motion.
Daily ✦ Martial
No Action Personal
Effect: Make a Stealth check and use that as your initiative

check result. If you get the first turn in the encounter, you

can shift up to your speed as a free action before taking

any other actions.

Beast Stalker’s Target Beast Stalker’s Target Beast Stalker Attack 20

“This foe is my prey!”
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC

Hit: 4[W] + Dexterity modifier damage.

Effect: The target is designated as your quarry until the end

of the encounter, and you can designate one additional

creature as a quarry following the normal Hunter’s Quarry

rules.

Pathfinder
“I can find us a path through that maze of horror,
and I can safely lead us to the other end.”

 Prerequisite: Ranger class, two-blade fighting style

You become the ultimate scout, finding a way through
any situation. Sometimes you find the best path, but
other times you have to carve that path out of the wil-
derness with your two blades singing through the air.

Pathfinder Path Features
 Battlehoned (11th level): You gain two extra heal-
ing surges per day.
 Pathfinder’s Action (11th level): When you
spend an action point to take an extra action, you also
gain a move action.
 Cruel Recovery (16th level): When you hit an
enemy and it takes damage from Hunter’s Quarry,
you gain temporary hit points equal to the amount
of damage you dealt from Hunter’s Quarry + your
Wisdom modifier.

4E_PHB_Ch04_c.indd 1144E_PHB_Ch04_c.indd 114 3/11/08 10:28:22 AM3/11/08 10:28:22 AM

115
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Pathfinder Exploits

Wrong Step Wrong Step Pathfinder Attack 11

Your enemy steps unwittingly into your trap, and you catch him
by surprise with a sudden, paralyzing thrust.
Encounter ✦ Martial, Weapon
Immediate Interrupt Melee weapon

Trigger: An adjacent enemy shifts or moves

Target: The enemy

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and the target is im-

mobilized until the end of your next turn.

Act Together Act Together Pathfinder Utility 12

You find it within yourself to capitalize on your comrade’s latest
act of daring.
Daily ✦ Martial
Immediate Reaction Personal
Trigger: An ally spends an action point to take an extra action

Effect: You gain an action point that you must spend before

the end of your next turn.

Slasher’s Mark Slasher’s Mark Pathfinder Attack 20

You fortify yourself, raise your weapons, and carve scarring
wounds into the flesh of your enemies.
Daily ✦ Healing, Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding two melee weapons.

Special: You can spend a healing surge before attacking.

Primary Target: One creature

Attack: Strength vs. AC (main weapon)

Hit: 3[W] + Strength modifier damage (main weapon).

Effect: The target is marked until the end of the encounter.

Make a secondary attack.

Secondary Target: One creature other than the primary

target

Secondary Attack: Strength vs. AC (off-hand weapon)

Hit: 2[W] + Strength modifier damage (off-hand weapon).

Effect: The target is marked until the end of the encounter.

Stormwarden
“I have accepted the burden of the stormwardens of the Fey-
wild, and this region is under my protection.”

 Prerequisite: Ranger class, two-blade fighting style

Your role as a warden and defender of the wild takes
on new heights as you learn the ancient ways of the
stormwardens of the Feywild. These techniques turn
your whirling blades into a storm of destruction that
rains down punishing blows on your enemies. With
each slash of your weapon, the wind howls in anticipa-
tion of the coming storm.

Stormwarden Path Features
 Blade Storm (11th level): As long as you are
armed with a melee weapon and are capable of
making an opportunity attack, one adjacent enemy
(your choice) takes damage equal to your Dexterity
modifier at the end of your turn.
 Stormstep Action (11th level): When you spend
an action point to take an extra action, you can tele-
port 3 squares either before or after you use the extra
action.
 Twin-Blade Storm (16th level): As long as you
are armed with a melee weapon and are capable of
making an opportunity attack, two adjacent enemies
(your choice) take lightning damage equal to your
Dexterity modifier at the end of your turn.

Stormwarden Exploits

Clearing the Ground Clearing the Ground Stormwarden Attack 11

You sweep your blades in mighty arcs around you, cutting foes
that get too close and thrusting them back.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding two melee weapons.

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you push the

target 1 square.

Throw Caution to the Wind Throw Caution to the Wind Stormwarden Utility 12

Aw, what the hell. You only live once.
Encounter ✦ Martial, Stance
Minor Action Personal
Effect: You take a –2 penalty to all defenses and gain a +2

bonus to attack rolls.

Cold Steel Hurricane Cold Steel Hurricane Stormwarden Attack 20

You rush into the midst of your enemies and, like a freezing wind,
flay them alive.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding two melee weapons.

Special: Before you attack, shift a number of squares equal to

your Wisdom modifier.

Target: Each enemy in burst you can see

Attack: Strength vs. AC (main weapon and off-hand weapon),

two attacks per target

Hit: 1[W] + Strength modifier damage per attack.

Effect: You regain your second wind if you have already used

it during this encounter.

R
A

N
G

E
R

 P
A

R
A

G
O

N
 P

A
T

H
S

R
A

N
G

E
R

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 1154E_PHB_Ch04_c.indd 115 3/11/08 10:28:22 AM3/11/08 10:28:22 AM

116

“You look surprised to see me. If you’d been paying
attention, you might still be alive.”

CLASS TRAITSCLASS TRAITS
Role: Striker. You dart in to attack, do massive damage,

and then retreat to safety. You do best when teamed

with a defender to flank enemies.

Power Source: Martial. Your talents depend on exten-

sive training and constant practice, innate skill, and

natural coordination.

Key Abilities: Dexterity, Strength, Charisma

Armor Proficiencies: Cloth, leather

Weapon Proficiencies: Dagger, hand crossbow,

shuriken, sling, short sword

Bonus to Defense: +2 Reflex

Hit Points at 1st Level: 12 + Constitution score

Hit Points per Level Gained: 5
Healing Surges per Day: 6 + Constitution modifier

Trained Skills: Stealth and Thievery. From the class

skills list below, choose four more trained skills at

1st level.

Class Skills: Acrobatics (Dex), Athletics (Str), Bluff

(Cha), Dungeoneering (Wis), Insight (Wis), Intimidate

(Cha), Perception (Wis), Stealth (Dex), Streetwise

(Cha), Thievery (Dex)

Build Options: Brawny rogue, trickster rogue

Class Features: First Strike, Rogue Tactics, Rogue

Weapon Talent, Sneak Attack

Rogues are cunning and elusive adversaries. Rogues
slip into and out of shadows on a whim, pass anywhere
across the field of battle without fear of reprisal, and
appear suddenly only to drive home a lethal blade.
 As a rogue, you might face others’ preconceptions
regarding your motivations, but your nature is your
own to mold. You could be an agent fresh from the
deposed king’s shattered intelligence network, an
accused criminal on the lam seeking to clear your
name, a wiry performer whose goals transcend the
theatrical stage, a kid trying to turn around your hard-
luck story, or a daredevil thrill-seeker who can’t get
enough of the adrenaline rush of conflict. Or perhaps
you are merely in it for the gold, after all.
 With a blade up your sleeve and a concealing cloak
across your shoulders, you stride forth, eyes alight with
anticipation. What worldly wonders and rewards are
yours for the taking?

ROGUEROGUE

W
IL

L
IA

M
 O

’C
O

N
N

O
R

C H A P T E R 4 | C h a r a c t e r C l a s s e s

4E_PHB_Ch04_c.indd 1164E_PHB_Ch04_c.indd 116 3/11/08 10:28:24 AM3/11/08 10:28:24 AM

117
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Rogue
The trickster rogue and the brawny rogue are the two
rogue builds, one relying on bluffs and feints, the other
on brute strength. Dexterity, Charisma, and Strength
are the rogue’s most important ability scores.

Brawny Rogue
You like powers that deal plenty of damage, aided by
your Strength, and also stun, immobilize, knock down,
or push your foes. Your attacks use Dexterity, so keep
that your highest ability score. Strength should be a
close second—it increases your damage directly, and it
can determine other effects of your attacks. Charisma
is a good third ability score, particularly if you want
to dabble in powers from the other rogue build. Select
the brutal scoundrel rogue tactic, and look for powers
that pack a lot of damage into every punch.

Suggested Feat: Weapon Focus (Human feat:
Toughness)

Suggested Skills: Athletics, Dungeoneering,
Intimidate, Stealth, Streetwise, Thievery

Suggested At-Will Powers: piercing strike, riposte
strike

Suggested Encounter Power: torturous strike
Suggested Daily Power: easy target

Trickster Rogue
You like powers that deceive and misdirect your foes.
You dart in and out of the fray in combat, dodging
your enemies’ attacks or redirecting them to other
foes. Most of your attack powers rely on Dexterity,
so that should be your best ability score. Charisma
is important for a few attacks, for Charisma-based
skills you sometimes use in place of attacks, and for
other effects that depend on successful attacks, so
make Charisma your second-best score. Strength
is useful if you want to choose powers intended for
the other rogue build. Select the artful dodger rogue
tactic. Look for powers that take advantage of your
high Charisma score, as well as those that add to your
trickster nature.

Suggested Feat: Backstabber (Human feat:
Human Perseverance)

Suggested Skills: Acrobatics, Bluff, Insight, Per-
ception, Stealth, Thievery

Suggested At-Will Powers: deft strike, sly f lourish
Suggested Encounter Power: positioning strike
Suggested Daily Power: trick strike

Rogue Class Features
All rogues share these class features.

First Strike
At the start of an encounter, you have combat advan-
tage against any creatures that have not yet acted in
that encounter.

Rogue Tactics
Rogues operate in a variety of ways. Some rogues use
their natural charm and cunning trickery to deceive foes.
Others rely on brute strength to overcome their enemies.
 Choose one of the following options.

Artful Dodger: You gain a bonus to AC equal to
your Charisma modifier against opportunity attacks.

Brutal Scoundrel: You gain a bonus to Sneak
Attack damage equal to your Strength modifier.
 The choice you make also provides bonuses to cer-
tain rogue powers. Individual powers detail the effects
(if any) your Rogue Tactics selection has on them.

Rogue Weapon Talent
When you wield a shuriken, your weapon damage die
increases by one size. When you wield a dagger, you
gain a +1 bonus to attack rolls.

Sneak Attack
Once per round, when you have combat advantage
against an enemy and are using a weapon from the
light blade, the crossbow, or the sling weapon group,
an attack you make against that enemy deals extra
damage if the attack hits. You decide whether to apply
the extra damage after making the damage roll. As
you advance in level, your extra damage increases.

Level Sneak Attack Damage
1st–10th +2d6
11th–20th +3d6
21st–30th +5d6

Rogue Powers
Your powers are daring exploits that draw on your
personal cunning, agility, and expertise. Some powers
reward a high Charisma and are well suited for the
trickster rogue, and others reward a high Strength and
appeal to the brawny rogue, but you are free to choose
any power you like.

R
O

G
U

E
R

O
G

U
E

ROGUE OVERVIEW
Characteristics: Combat advantage provides the full

benefit of your powers, and a combination of skills and

powers helps you gain and keep that advantage over your

foes. You are a master of skills, from Stealth and Thievery

to Bluff and Acrobatics.

Religion: Rogues prefer deities of the night, luck, free-

dom, and adventure, such as Sehanine and Avandra. Evil

and chaotic evil rogues often favor Lolth or Zehir.

Races: Those with a love for secrets exchanged in

shadows and change for its own sake make ideal rogues,

including elves, tieflings, and halflings.

4E_PHB_Ch04_c.indd 1174E_PHB_Ch04_c.indd 117 3/11/08 10:28:31 AM3/11/08 10:28:31 AM

118
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 At-Will Exploits

Deft Strike Deft Strike Rogue Attack 1

A final lunge brings you into an advantageous position.
At-Will ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Special: You can move 2 squares before the attack.

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage.

Increase damage to 2[W] + Dexterity modifier at 21st level.

Piercing Strike Piercing Strike Rogue Attack 1

A needle-sharp point slips past armor and into tender flesh.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Reflex

Hit: 1[W] + Dexterity modifier damage.

Increase damage to 2[W] + Dexterity modifier at 21st level.

Riposte Strike Riposte Strike Rogue Attack 1

With a calculated strike, you leave your foe vulnerable to an
adroit riposte should he dare attack you.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage. If the target attacks

you before the start of your next turn, you make your

riposte against the target as an immediate interrupt: a

Strength vs. AC attack that deals 1[W] + Strength modifier

damage.

Increase damage to 2[W] + Dexterity modifier and riposte to

2[W] + Strength modifier at 21st level.

Sly Flourish Sly Flourish Rogue Attack 1

A distracting flourish causes the enemy to forget the blade at his
throat.
At-Will ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier + Charisma modifier

damage.

Increase damage to 2[W] + Dexterity modifier + Charisma

modifier at 21st level.

Level 1 Encounter Exploits

Dazing Strike Dazing Strike Rogue Attack 1

An expert strike catches your foe by surprise and leaves him reel-
ing from the pain.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage, and the target is

dazed until the end of your next turn.

King’s Castle King’s Castle Rogue Attack 1

It’s hard to get to the little guy when he takes cover behind an ally
who can crush plate armor in his teeth.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Reflex

Hit: 2[W] + Dexterity modifier damage.

Effect: Switch places with a willing adjacent ally.

Positioning Strike Positioning Strike Rogue Attack 1

A false stumble and a shove place the enemy exactly where you
want him.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Will

Hit: 1[W] + Dexterity modifier damage, and you slide the

target 1 square.

Artful Dodger: You slide the target a number of squares

equal to your Charisma modifier.

Torturous Strike Torturous Strike Rogue Attack 1

If you twist the blade in the wound just so, you can make your
enemy howl in pain.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Brutal Scoundrel: You gain a bonus to the damage roll

equal to your Strength modifier.

4E_PHB_Ch04_c.indd 1184E_PHB_Ch04_c.indd 118 3/11/08 10:28:32 AM3/11/08 10:28:32 AM

119
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 Daily Exploits

Blinding Barrage Blinding Barrage Rogue Attack 1

A rapid barrage of projectiles leaves your enemies clearing the
blood from their eyes.
Daily ✦ Martial, Weapon
Standard Action Close blast 3

Requirement: You must be wielding a crossbow, a light

thrown weapon, or a sling.

Target: Each enemy in blast you can see

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage, and the target is

blinded until the end of your next turn.

Miss: Half damage, and the target is not blinded.

Easy Target Easy Target Rogue Attack 1

You deal a staggering blow to your enemy, setting it up for future
attacks.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage, and the target is

slowed and grants combat advantage to you (save ends

both).

Miss: Half damage, and the target grants combat advantage

to you until the end of your next turn.

Trick Strike Trick Strike Rogue Attack 1

Through a series of feints and lures, you maneuver your foe right
where you want him.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage, and you slide the

target 1 square.

Effect: Until the end of the encounter, each time you hit the

target you slide it 1 square.

Level 2 Utility Exploits

Fleeting Ghost Fleeting Ghost Rogue Utility 2

You are stealthy and fleet of foot at the same time.
At-Will ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Stealth.

Effect: You can move your speed and make a Stealth check.

You do not take the normal penalty from movement on

this check.

Great Leap Great Leap Rogue Utility 2

You leap a great distance without a running start.
At-Will ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Athletics.

Effect: Make a high jump or a long jump. Determine the DC

of the Athletics check as though you had a running start.

The distance you jump can exceed your speed.

Master of Deceit Master of Deceit Rogue Utility 2

The line between truth and deception is thin, and you cross it with
ease.
Encounter ✦ Martial
Free Action Personal
Trigger: You roll a Bluff check and dislike the result

Prerequisite: You must be trained in Bluff.

Effect: Reroll the Bluff check. You decide whether to make

the reroll before the DM announces the result.

Quick Fingers Quick Fingers Rogue Utility 2

You can pilfer a coin pouch in the blink of an eye.
Encounter ✦ Martial
Minor Action Personal
Prerequisite: You must be trained in Thievery.

Effect: Make a Thievery check as part of this action, even if

the check is normally a standard action.

Tumble Tumble Rogue Utility 2

You tumble out of harm’s way, dodging the opportunistic attacks
of your enemies.
Encounter ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Acrobatics.

Effect: You can shift a number of squares equal to one-half

your speed.

Level 3 Encounter Exploits

Bait and Switch Bait and Switch Rogue Attack 3

You strike and weave, causing your foe to lurch forward so that
you can duck around him and slip into his space.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Will

Hit: 2[W] + Dexterity modifier damage. In addition, you

switch places with the target and can then shift 1 square.

Artful Dodger: You can shift a number of squares equal to

your Charisma modifier.

R
O

G
U

E
R

O
G

U
E

4E_PHB_Ch04_c.indd 1194E_PHB_Ch04_c.indd 119 3/11/08 10:28:33 AM3/11/08 10:28:33 AM

120
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Setup Strike Setup Strike Rogue Attack 3

You land a calculated blow that causes your enemy to drop his
guard, leaving him vulnerable to subsequent attacks.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage, and the target grants

combat advantage to you until the end of your next turn.

Topple Over Topple Over Rogue Attack 3

Balance and momentum are your allies as you lunge forward,
strike deftly, and knock your opponent to the ground.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Brutal Scoundrel: You gain a bonus to the attack roll equal

to your Strength modifier.

Hit: 1[W] + Dexterity modifier damage, and the target is

knocked prone.

Trickster’s Blade Trickster’s Blade Rogue Attack 3

You land an expert blow and follow up with a clever series of
feints that bewilder your enemies.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage. Add your Charisma

modifier to your AC until the start of your next turn.

Level 5 Daily Exploits

Clever Riposte Clever Riposte Rogue Attack 5

You follow up a fierce attack with a series of quick, painful strikes
woven between your enemy’s attacks.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Effect: Until the end of the encounter, the target takes damage

equal to your Dexterity modifier each time it attacks you, and

you can shift as an immediate reaction after such an attack.

Deep Cut Deep Cut Rogue Attack 5

Each drop of blood is another nail in your enemy’s coffin.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 2[W] + Dexterity modifier damage, and ongoing dam-

age equal to 5 + your Strength modifier (save ends).

Miss: Half damage, and no ongoing damage.

Walking Wounded Walking Wounded Rogue Attack 5

You topple your enemy with a crippling blow and force him to
stumble around the battlefield.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 2[W] + Dexterity modifier damage, and the target is

knocked prone. Until the end of the encounter, if the

target moves more than half its speed in a single action, it

falls prone at the end of its movement.

Miss: Half damage, and the target is not knocked prone.

Level 6 Utility Exploits

Chameleon Chameleon Rogue Utility 6

You blend into your surroundings.
At-Will ✦ Martial
Immediate Interrupt Personal
Trigger: You are hidden and lose cover or concealment

against an opponent

Prerequisite: You must be trained in Stealth.

Effect: Make a Stealth check. Until the end of your next

turn, you remain hidden if a creature that has a clear line

of sight to you does not beat your check result with its Per-

ception check. If at the end of your turn you do not have

cover or concealment against a creature, that creature

automatically notices you.

Ignoble Escape Ignoble Escape Rogue Utility 6

With nimble ease, you sidestep one perilous situation after
another.
Encounter ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Acrobatics.

Effect: If you are marked, end that condition. You can shift a

number of squares equal to your speed.

Mob Mentality Mob Mentality Rogue Utility 6

When it comes to lying, cajoling, or persuading others, your allies
follow your lead.
Encounter ✦ Martial
Standard Action Close burst 10

Prerequisite: You must be trained in Intimidate.

Targets: You and each ally in burst

Effect: The targets gain a +2 power bonus to Charisma-

based skill and ability checks until the end of your next

turn.

Nimble Climb Nimble Climb Rogue Utility 6

You climb surfaces with astounding ease.
At-Will ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Athletics.

Effect: Make an Athletics check to climb a surface. You can

move at your full speed during this climb.

4E_PHB_Ch04_c.indd 1204E_PHB_Ch04_c.indd 120 3/11/08 10:28:34 AM3/11/08 10:28:34 AM

121
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Slippery Mind Slippery Mind Rogue Utility 6

You cloud your mind with vague thoughts that shield you against
a sudden mental attack.
Encounter ✦ Martial
Immediate Interrupt Personal
Trigger: You are hit by an attack against your Will defense

Prerequisite: You must be trained in Bluff.

Effect: Gain a +2 power bonus to your Will defense against

the triggering attack.

Level 7 Encounter Exploits

Cloud of Steel Cloud of Steel Rogue Attack 7

You shower your enemies in sharp metal.
Encounter ✦ Martial, Weapon
Standard Action Close blast 5

Requirement: You must be wielding a crossbow, a light

thrown weapon, or a sling.

Target: Each enemy in blast you can see

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage.

Imperiling Strike Imperiling Strike Rogue Attack 7

You deal a staggering blow, opening a hole in your enemy’s
defenses.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 1[W] + Dexterity modifier damage, and the target takes

a –1 penalty to AC and Reflex defense until the end of

your next turn.

Brutal Scoundrel: The penalty to AC and Reflex defense is

equal to your Strength modifier.

Rogue’s Luck Rogue’s Luck Rogue Attack 7

A gifted rogue can turn failure into fortune.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Miss: Make a secondary attack against the target.

Secondary Attack: Dexterity vs. AC

Artful Dodger: You gain a bonus to the attack roll for the

secondary attack equal to your Charisma modifier.

 Hit: 1[W] + Dexterity modifier damage.

Sand in the Eyes Sand in the Eyes Rogue Attack 7

You scoop up a handful of sand or dirt or pebbles, strike your foe,
and throw the grit in his face to blind him.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Reflex

Hit: 1[W] + Dexterity modifier damage, and the target is

blinded until the end of your next turn.

Level 9 Daily Exploits

Crimson Edge Crimson Edge Rogue Attack 9

You deal your enemy a vicious wound that continues to bleed,
and like a shark, you circle in for the kill.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 2[W] + Dexterity modifier damage, and the target takes

ongoing damage equal to 5 + your Strength modifier and

grants combat advantage to you (save ends both).

Miss: Half damage, and no ongoing damage.

Deadly Positioning Deadly Positioning Rogue Attack 9

You adroitly outmaneuver your enemy, pushing and baiting him
with every stride and strike.
Daily ✦ Martial, Weapon
Standard Action Melee 1

Requirement: You must be wielding a light blade.

Target: One creature

Attack: You slide the target to any other square adjacent to

you, and then make a Dexterity vs. AC attack.

Hit: 3[W] + Dexterity modifier damage.

Effect: Until the end of the encounter, as long as you are

adjacent to the target, you slide the target 1 square before

making a melee attack against it.

Knockout Knockout Rogue Attack 9

A well-placed blow takes your foe out of the fight.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 2[W] + Dexterity modifier damage, and the target is

knocked unconscious (save ends). If the unconscious target

takes any damage, it is no longer unconscious.

Miss: Half damage, and the target is dazed until the end of

your next turn.

Level 10 Utility Exploits

Certain Freedom Certain Freedom Rogue Utility 10

You are as slippery as an eel.
Daily ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Acrobatics.

Effect: You automatically succeed on an Acrobatics check to

escape from a grab or to escape from restraints.

R
O

G
U

E
R

O
G

U
E

4E_PHB_Ch04_c.indd 1214E_PHB_Ch04_c.indd 121 3/11/08 10:28:35 AM3/11/08 10:28:35 AM

122
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Close Quarters Close Quarters Rogue Utility 10

You take cover beneath a much larger creature, making it harder
for the creature to hit you.
Daily ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Acrobatics.

Effect: Move into the space of an adjacent creature larger

than you and at least Large in size. (It gets its usual oppor-

tunity attack against you as you leave an adjacent square.)

You gain combat advantage against the creature, and it

takes a –4 penalty to attack rolls against you. When the

creature moves, you move along with it, staying in the

same portion of the creature’s space. The creature can

make a Strength or Dexterity vs. Reflex attack (as a stan-

dard action with no penalty) to slide you into an adjacent

square and end this effect.

Special: Allies of the target creature can attack you without

penalty.

Dangerous Theft Dangerous Theft Rogue Utility 10

You snatch an item from an enemy during combat.
Encounter ✦ Martial
Free Action Personal
Prerequisite: You must be trained in Thievery.

Effect: On your next action, ignore the –10 penalty when

you make a Thievery check to pick a pocket during

combat.

Shadow Stride Shadow Stride Rogue Utility 10

You silently step from shadow to shadow, slipping past your foes
unseen and unheard.
At-Will ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Stealth.

Effect: You must be hiding to use this power. You can move

your speed. At the end of that movement, if you have

cover, you can make a Stealth check with no penalty for

moving. If you make the Stealth check, you stay hidden

during your movement.

Level 13 Encounter Exploits

Fool’s Opportunity Fool’s Opportunity Rogue Attack 13

You bait your foe into attacking you, and then turn his blow
straight back at him.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Will

Hit: The target takes damage as if it were hit by its own me-

lee basic attack. If you have combat advantage against the

target, you can add your Sneak Attack damage.

S
T

E
V

E
 P

R
E

S
C

O
T

T

4E_PHB_Ch04_c.indd 1224E_PHB_Ch04_c.indd 122 3/11/08 10:28:36 AM3/11/08 10:28:36 AM

123
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Stunning Strike Stunning Strike Rogue Attack 13

A well-timed attack leaves your enemy flailing helplessly for a
few critical seconds.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage, and the target is

stunned until the end of your next turn.

Tornado Strike Tornado Strike Rogue Attack 13

Your weapon becomes a blur as you make swift, sweeping attacks
against two foes, then hastily slip away.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Targets: One or two creatures

Attack: Dexterity vs. AC, one attack per target

Hit: 2[W] + Dexterity modifier damage, and you slide the

target 2 squares.

Artful Dodger: You slide the target a number of squares

equal to 1 + your Charisma modifier.

Effect: You can move 3 squares after making the attack.

Unbalancing Attack Unbalancing Attack Rogue Attack 13

Ducking and weaving, you land a decisive blow that staggers
your foe and sets it up for a tripping attack.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage, and the target

cannot shift until the end of your next turn. If the target

provokes an opportunity attack from you before the start

of your next turn, you gain a bonus to the attack roll and

damage roll with the opportunity attack equal to your

Strength modifier, and you knock the target prone on a hit.

Level 15 Daily Exploits

Bloody Path Bloody Path Rogue Attack 15

You dash across the battlefield, leaving bewildered and bleeding
enemies in your wake.
Daily ✦ Martial
Standard Action Personal
Effect: You can move your speed. Every enemy that can

make an opportunity attack against you as a result of this

movement attacks itself with its opportunity attack, rather

than you. Any enemy that can make an opportunity attack

against you during this movement must do so. It cannot

refrain from making the attack to avoid harming itself.

Garrote Grip Garrote Grip Rogue Attack 15

The more your enemy struggles, the less you want to let him go.
Daily ✦ Martial, Reliable, Weapon
Standard Action (Special) Melee weapon

Special: You can use this power as a minor action if you have

already grabbed a creature. Doing so requires no attack roll.

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Reflex

Hit: 2[W] + Dexterity modifier damage, and you grab the

target. Until the target escapes, you have cover, and any

melee attack or ranged attack that misses you hits the

target instead.

Sustain Minor: Sustain the grab for another round. The

third time you sustain the grab after using this power, the

target falls unconscious. If an unconscious target takes any

damage, it is no longer unconscious.

Slaying Strike Slaying Strike Rogue Attack 15

A ruthless strike yields great rewards, for after death comes the
looting.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage.

Miss: Half damage.

Special: If the target is bloodied, this attack does 5[W] +

Dexterity modifier + Strength modifier damage on a hit

(half damage on a miss) and can score a critical hit on a

roll of 17–20.

Level 16 Utility Exploits

Foil the Lock Foil the Lock Rogue Utility 16

You tug on a lock a certain way, and just like that, it snaps open.
Daily ✦ Martial
Minor Action Personal
Prerequisite: You must be trained in Thievery.

Effect: On your next action, gain a +10 power bonus when

you make a Thievery check to open a lock. If the check

succeeds, the lock opens at once.

Hide in Plain Sight Hide in Plain Sight Rogue Utility 16

You stand unseen in the midst of the battle, striking from your
place of hiding.
Encounter ✦ Martial
Minor Action Personal
Prerequisite: You must be trained in Stealth.

Effect: You must already be hidden to use this power. You

are invisible until you leave your current square. No other

action that you perform makes you visible.

R
O

G
U

E
R

O
G

U
E

4E_PHB_Ch04_c.indd 1234E_PHB_Ch04_c.indd 123 3/11/08 10:28:49 AM3/11/08 10:28:49 AM

124
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Leaping Dodge Leaping Dodge Rogue Utility 16

You leap out of harm’s way just in time to avoid an attack.
Encounter ✦ Martial
Immediate Interrupt Personal
Trigger: An enemy targets you with an attack

Prerequisite: You must be trained in Athletics.

Effect: Make an Athletics check to jump with a +5 power

bonus and move the appropriate distance.

Raise the Stakes Raise the Stakes Rogue Utility 16

You focus on the precision of your attacks, at the expense of hid-
ing the chinks in your own armor.
Daily ✦ Martial
Minor Action Personal
Prerequisite: You must be trained in Bluff.

Effect: Until the end of your next turn, any of your attacks

can score a critical hit on a roll of 17–20, and any attack

against you can score a critical hit on a roll of 19–20.

Level 17 Encounter Exploits

Dragon Tail Strike Dragon Tail Strike Rogue Attack 17

First you set them up, and then you knock them down.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 3[W] + Dexterity modifier damage. If the target attacks

you before the start of your next turn, you can attack

it again as an immediate interrupt and deal 2[W] +

Dexterity modifier damage if you hit.

Brutal Scoundrel: The attack you make as an immediate

interrupt gains a bonus to the attack roll equal to your

Strength modifier.

Hounding Strike Hounding Strike Rogue Attack 17

With snarling ferocity, you attack. Your weapon bites deep into
your enemy’s flesh, filling his heart with doubt.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Will

Hit: 3[W] + Dexterity modifier damage. Until the end of

your next turn, you gain combat advantage against the

target and a +1 power bonus to all defenses against its

attacks.

 Artful Dodger: The power bonus is equal to your Charisma

modifier.

Stab and Grab Stab and Grab Rogue Attack 17

Keep your friends close, and your enemies at knifepoint.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Reflex

Hit: 3[W] + Dexterity modifier damage, and you grab

the target. If you have already grabbed the target, it is

restrained instead of immobilized until it escapes your

grab. The target can attempt to escape the grab as normal.

Level 19 Daily Exploits

Feinting Flurry Feinting Flurry Rogue Attack 19

A series of clever feints throws your foe off his game and makes
him an easy target.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Will

Hit: 5[W] + Dexterity modifier damage.

Effect: Until the end of your next turn, all of the target’s

defenses against your attacks take a penalty equal to your

Charisma modifier.

Sustain Minor: Sustain the penalty for another round.

Flying Foe Flying Foe Rogue Attack 19

Mastering your foe’s reactions allows you to toss him about like a
rag doll.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 4[W] + Dexterity modifier damage, and you slide the

target a number of squares equal to your Strength modi-

fier. If an obstacle (including a creature) arrests the slide,

both the target and the obstacle take 1d6 damage and the

target ends its movement in the square it occupied before

it collided with the obstacle.

Miss: You slide the target a number of squares equal to your

Strength modifier, and no damage from obstacles.

Snake’s Retreat Snake’s Retreat Rogue Attack 19

After striking boldly, you frustrate your foe by shifting away just
as he’s about to attack you.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 6[W] + Dexterity modifier damage.

Effect: When the target makes a melee attack or a ranged

attack against you, you can shift 1 square as an immediate

interrupt. The target can make a saving throw to end this

effect.

4E_PHB_Ch04_c.indd 1244E_PHB_Ch04_c.indd 124 3/11/08 10:28:50 AM3/11/08 10:28:50 AM

125
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 22 Utility Exploits

Cloud Jump Cloud Jump Rogue Utility 22

You leap a phenomenal distance.
Encounter ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Athletics.

Effect: Make two consecutive Athletics checks to jump, with

a +5 power bonus to each. You don’t have to land be-

tween the jumps and can exceed your normal movement.

Dazzling Acrobatics Dazzling Acrobatics Rogue Utility 22

With nearly inhuman speed and percision, you slip away from a
foe’s attack.
Encounter ✦ Martial
Move Action Personal
Prerequisite: You must be trained in Acrobatics.

Effect: You can shift twice your speed. You can climb at full

speed as part of this move. If an enemy attacks you while

you shift, you gain a +4 bonus to AC against that attack.

Hide from the Light Hide from the Light Rogue Utility 22

As long as you take your time, you can move about the battlefield
unseen.
Daily ✦ Martial
Minor Action Personal
Prerequisite: You must be trained in Stealth.

Effect: You must already be hidden to use this power. You

are invisible until the end of the encounter or until you

end the effect by moving more than 2 squares in a turn

or by making any attack other than a basic attack or an

at-will attack.

Level 23 Encounter Exploits

Knave’s Gambit Knave’s Gambit Rogue Attack 23

You make a decisive attack. Failing that, you cause your startled
enemy to strike at another nearby foe.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 4[W] + Dexterity modifier damage.

Miss: The target makes a melee basic attack as a free action

against an adjacent target other than you. You choose the

target of its attack.

Artful Dodger: The attack you cause with a miss gains a

bonus to the attack roll and the damage roll equal to your

Charisma modifier.

Scorpion Strike Scorpion Strike Rogue Attack 23

One of your allies deals a timely blow to your enemy, and like a
scorpion, you strike.
Encounter ✦ Martial, Weapon
Immediate Reaction Melee 1

Trigger: An ally damages a creature adjacent to you

Requirement: You must be wielding a light blade.

Target: The creature your ally damaged

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Brutal Scoundrel: Shift a number of squares equal to your

Strength modifier after this attack, whether or not you hit.

 Steel Entrapment Steel Entrapment Rogue Attack 23

Glittering blades pin your foes in place before any of them have a
chance to blink, let alone run away.
Encounter ✦ Martial, Weapon
Standard Action Close blast 5

Requirement: You must be wielding a crossbow, a light

thrown weapon, or a sling.

Target: Each enemy in blast you can see

Attack: Dexterity vs. Fortitude

Hit: 3[W] + Dexterity modifier damage, and the target is

immobilized until the end of your next turn.

Level 25 Daily Exploits

Biting Assault Biting Assault Rogue Attack 25

You strike with deadly ferocity to sap your foe’s strength.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 3[W] + Dexterity modifier damage, and the target takes

ongoing 10 damage and is weakened (save ends both).

Miss: Half damage, and the target takes ongoing 10 damage

(save ends).

 Ghost on the Wind Ghost on the Wind Rogue Attack 25

You vanish, then strike out of nowhere!
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. Will

Hit: 6[W] + Dexterity modifier damage, and you become

invisible. You move into any square adjacent to the target

and reappear at the start of your next turn. You have com-

bat advantage against the target until the end of your next

turn.

Miss: Half damage, you can shift 1 square to another square

adjacent to the target, and you have combat advantage

against the target until the end of your next turn.

R
O

G
U

E
R

O
G

U
E

4E_PHB_Ch04_c.indd 1254E_PHB_Ch04_c.indd 125 3/11/08 10:28:51 AM3/11/08 10:28:51 AM

126
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Hamstring Hamstring Rogue Attack 25

You hobble your opponent with a ruthless slash across the legs,
leaving him barely able to walk.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 4[W] + Dexterity modifier damage, and the target takes

ongoing 10 damage and is slowed (save ends both).

Miss: Half damage, and the target takes ongoing 5 damage

and is slowed (save ends both).

Level 27 Encounter Exploits

Dance of Death Dance of Death Rogue Attack 27

You duck and dodge your enemies’ attacks, striking as opportu-
nity allows while expertly deflecting attacks made against you.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Requirement: You must be wielding a light blade.

Target: Each enemy in burst you can see

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage. If the target makes

a melee attack against you before the end of your next

turn, you can make it attack another creature of your

choice instead, including itself.

Artful Dodger: The targets gain a bonus to the attack rolls

provoked by this power equal to your Charisma modifier.

Hurricane of Blood Hurricane of Blood Rogue Attack 27

You stab and slash your foe mercilessly, spilling copious amounts
of blood.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: Dexterity vs. AC

 Brutal Scoundrel: The attack gains a bonus to the attack

roll equal to your Strength modifier.

 Hit: 5[W] + Dexterity modifier damage.

Perfect Strike Perfect Strike Rogue Attack 27

Your enemy doesn’t know what hit it.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC, Fortitude, Reflex

Special: You make one attack roll, and you hit if the roll

equals or exceeds any of the three defenses.

Hit: 4[W] + Dexterity modifier damage. Add an extra 1[W]

damage if the attack hits two defenses. The target is also

stunned until the end of your next turn if the attack hits all

three defenses.

Level 29 Daily Exploits

Assassin’s Point Assassin’s Point Rogue Attack 29

A sliced throat or a bolt through the heart—it’s all good.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 7[W] + Dexterity modifier damage.

Miss: Half damage.

Special: If you have combat advantage against the target,

double any extra damage from Sneak Attack or a critical hit.

Immobilizing Strike Immobilizing Strike Rogue Attack 29

With terrifying ease, you slash at your enemy’s exposed tendons
and leave him immobilized and whimpering in pain.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 5[W] + Dexterity modifier damage, and the target

is immobilized (save ends). If the target succeeds on

its saving throw, it is slowed (save ends). Saving throws

against these effects take a –5 penalty.

Miss: Half damage, and the target is slowed (save ends).

Saving throws against this effect take a –5 penalty.

Moving Target Moving Target Rogue Attack 29

An attack meant for you hits another creature instead.
Daily ✦ Martial
Immediate Interrupt Melee or Ranged weapon

Trigger: A creature makes a melee attack or a ranged attack

against you

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: The attacking creature

Attack: Charisma vs. Will

Hit: Instead of attacking you, the target attacks a creature

you choose within 2 squares of you. You must choose a

creature that the target can attack.

Miss: The target’s attack is made against you as normal, but

deals half damage if it hits.

PARAGON PATHS

Cat Burglar
“I am the rogue acrobat, able to leap and roll with amazing
agility. I have the grace and quickness of the great cats.”

 Prerequisite: Rogue class

You hone your body to a razor’s edge, adding a higher
level of athletic skills to your repertoire of rogue tricks.
As a master athlete, you become a rogue of a higher

4E_PHB_Ch04_c.indd 1264E_PHB_Ch04_c.indd 126 3/11/08 10:28:52 AM3/11/08 10:28:52 AM

127
C H A P T E R 4 | C h a r a c t e r C l a s s e s

caliber who can surprise adversaries with unbelievable
moves and amazing feats of physical stamina while
remaining true to your roots as a thief and scoundrel.

Cat Burglar Path Features
 Acrobatic Action (11th level): When you spend
an action point to take an extra action, you also gain a
move action.

Body Control (11th level): Whenever you are
affected by a push, a pull, or a slide, you can reduce
the number of squares you move by 1 square.
 Athletic Master (16th level): Roll twice whenever
you make an Athletics check. Use whichever result
you prefer.

Cat Burglar Exploits

Cat Burglar’s Gambit Cat Burglar’s Gambit Cat Burglar Attack 11

You spring into action, expertly strike, and then sidestep to posi-
tion yourself for either certain glory or imminent doom.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Special: You can shift 3 squares before making the attack.

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage.

Effect: Shift to any square adjacent to the target.

Instant Escape Instant Escape Cat Burglar Utility 12

With supreme effort, you escape.
Encounter ✦ Martial
Immediate Interrupt Personal
Trigger: You become immobilized, restrained, or slowed

Effect: You end any of the above conditions that currently

afflict you. Then you can shift 2 squares.

Redirected Death Redirected Death Cat Burglar Attack 20

The weapon races toward you, but with a slight move and a flour-
ish of your own blade, you redirect the attack toward a different
target.
Daily ✦ Martial, Weapon
Immediate Interrupt Melee weapon

Trigger: An enemy hits you with a melee attack and can reach

another enemy

Requirement: You must be wielding a light blade.

Target: The enemy that hit you

Attack: Dexterity vs. Reflex

Hit: The target’s attack misses you and hits an enemy of

your choice within range of the target’s attack.

Miss: 2[W] + Dexterity modifier against the target.

Effect: Shift 1 square.

Daggermaster
“See how the dagger dances along my fingertips, see it spin.
I have forgotten more ways to use this dagger than you can
ever imagine.”

 Prerequisite: Rogue class

You and your dagger become one as you master the
intricacies of battling with the blade. You are a master
of the dagger, able to employ your weapon in ways that
no lesser rogue can match.

Daggermaster Path Features
 Daggermaster’s Action (11th level): You can
spend an action point to reroll one attack roll or
damage roll you made using a dagger, instead of taking
an extra action.
 Dagger Precision (11th level): You can score
critical hits with daggers on a roll of 18–20.
 Dagger Advantage (16th level): When you score
a critical hit with a dagger, the target grants combat
advantage to you until the end of your next turn.

Daggermaster Exploits

Critical Opportunity Critical Opportunity Daggermaster Attack 11

Your first attack deals a critical wound, so you follow the attack
with another strike.
Encounter ✦ Martial, Weapon
Minor Action Melee weapon

Requirement: You must be wielding a dagger and have scored

a critical hit with a dagger against an enemy during this turn.

Target: The same creature you hit with a critical hit

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage.

Meditation of the Blade Meditation of the Blade Daggermaster Utility 12

With a moment of concentration, you focus your will into the
point of your blade.
Daily ✦ Martial, Weapon
Minor Action Personal
Effect: Until the end of the encounter, your dagger’s damage

die increases by one size.

Deep Dagger Wound Deep Dagger Wound Daggermaster Attack 20

Your dagger springs forward, plunging deep into your foe.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a dagger.

Target: One creature

Attack: Dexterity vs. AC

Hit: 4[W] + Dexterity modifier damage, and ongoing 10

damage (save ends). On a critical hit, ongoing 20 damage

(save ends).

Miss: 2[W] + Dexterity modifier damage, and no ongoing

damage.

Master Infiltrator
“I can get in there. No problem.”

 Prerequisite: Rogue class

You are an expert at getting into and out of places
unseen. Furthermore, you have the skills and train-
ing you need to handle any infiltration situation that

R
O

G
U

E
 P

A
R

A
G

O
N

 P
A

T
H

S
R

O
G

U
E

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 1274E_PHB_Ch04_c.indd 127 3/11/08 10:28:53 AM3/11/08 10:28:53 AM

128
C H A P T E R 4 | C h a r a c t e r C l a s s e s

comes your way, from spying and scouting to sniper
attacks and assassinations.

Master Infiltrator Path Features
 Infiltrator’s Action (11th level): When you spend
an action point to take an extra action, you also gain a
move action.
 Skillful Infiltrator (11th level): You gain a +2
bonus to Acrobatics, Athletics, and Stealth checks.
 Invisible Infiltrator (16th level): When you drop
a target that is your level or higher to 0 hit points or
fewer, or when you score a critical hit against a target
that is your level or higher, you become invisible until
the end of your next turn.

Master Infiltrator Exploits

Distracting Wound Distracting Wound Master Infiltrator Attack 11

You strike from the shadows, delivering a wound that distracts
your foe and makes him drop his guard.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature you have combat advantage against

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage, and the target

grants combat advantage to you and all your allies until

the end of your next turn.

Impossible to Catch Impossible to Catch Master Infiltrator Utility 12

With practiced ease, you step into the shadows and disappear
from view.
Encounter ✦ Martial
Minor Action Personal
Effect: You become invisible until the start of your next turn.

Painful Puncture Painful Puncture Master Infiltrator Attack 20

Your weapon bites deep, puncturing your enemy and leaving a
lingering wound.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage, and ongoing 10

damage (save ends).

Miss: Half damage, and no ongoing damage.

Shadow Assassin
“When you need something dead, you’ll be hard pressed
to find someone better at the job than me.”

 Prerequisite: Rogue class

You become a killing machine, striking from the shad-
ows with deadly and bloody efficiency, and turning

attacks against you into pain and suffering for your
enemies. You believe in doing unto others before they
can do unto you, and you know how to deliver punish-
ment as only a striker can.

Shadow Assassin Path Features
 Shadow Assassin’s Action (11th level): When
you spend an action point to take an extra action, you
also gain a +4 bonus to attack rolls until the start of
your next turn.
 Shadow Assassin’s Riposte (11th level): Any
adjacent enemy that misses you with a melee attack
takes damage equal to your Dexterity modifier.
 Bloody Evisceration (16th level): Gain an extra
1d6 Sneak Attack damage when attacking a bloodied
enemy.

Shadow Assassin Exploits

Killer’s Eye Killer’s Eye Shadow Assassin Attack 11

You strike with a killer’s eye, seeking to take down your enemy as
quickly and efficiently as possible.
Encounter ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One creature

Attack: Dexterity vs. Reflex

Hit: 2[W] + Dexterity modifier damage.

Special: If this attack is made before the target has acted in

the encounter, increase the weapon damage to 3[W].

Bad Idea, Friend Bad Idea, Friend Shadow Assassin Utility 12

The first time an enemy attacks you, that opponent discovers just
how bad an idea that is.
Daily ✦ Martial
Immediate Interrupt Personal
Trigger: An adjacent enemy makes a melee attack against you

for the first time during this encounter

Special: If you are granting combat advantage, you cannot use

this power.

Effect: Gain a +10 power bonus to all defenses against the

enemy’s attack. If the attack misses, the enemy takes

double your Shadow Assassin’s Riposte damage.

Final Blow Final Blow Shadow Assassin Attack 20

Your enemy is wounded. This shot will finish it off.
Daily ✦ Martial, Weapon
Standard Action Melee or Ranged weapon

Requirement: You must be wielding a crossbow, a light blade,

or a sling.

Target: One bloodied creature

Attack: Dexterity vs. Reflex

Hit: 5[W] + Dexterity modifier damage, and you shift a

number of squares equal to your Charisma modifier. You

must end this movement adjacent to an enemy.

Miss: Half damage, and no shift.

4E_PHB_Ch04_c.indd 1284E_PHB_Ch04_c.indd 128 3/11/08 10:28:55 AM3/11/08 10:28:55 AM

129

“The darkness holds no terror for me, demon!
I curse you now under the Sign of Ill Omen!”

CLASS TRAITSCLASS TRAITS
Role: Striker. Your attack powers are highly damaging

and often weaken or hamper the target in some way.

You can elude attacks by flying, teleporting, or turn-

ing invisible.

Power Source: Arcane. You gain your magical power

from a pact you forge with a powerful, supernatural

force or an unnamed entity.

Key Abilities: Charisma, Constitution, Intelligence

Armor Proficiencies: Cloth, leather

Weapon Proficiencies: Simple melee, simple ranged

Implements: Rods, wands

Bonus to Defense: +1 Reflex, +1 Will

Hit Points at 1st Level: 12 + Constitution score

Hit Points per Level Gained: 5
Healing Surges per Day: 6 + Constitution modifier

Trained Skills: From the class skills list below, choose

four trained skills at 1st level.

 Class Skills: Arcana (Int), Bluff (Cha), History (Int),

Insight (Wis), Intimidate (Cha), Religion (Int), Street-

wise (Cha), Thievery (Dex)

Build Options: Deceptive warlock, scourge warlock

Class Features: Eldritch blast, Eldritch Pact, Prime Shot,

Shadow Walk, Warlock’s Curse

Warlocks channel arcane might wrested from prime-
val entities. They commune with infernal intelligences
and fey spirits, scour enemies with potent blasts of
eldritch power, and bedevil foes with hexing curses.
Armed with esoteric secrets and dangerous lore, war-
locks are clever and resourceful foes.
 However you came to your arcane knowledge, you
need not accept the poor reputation warlocks some-
times endure. You could be a libram-toting scholar
captivated by ominous lore, a foot-loose wanderer
searching for elusive ultimate truths, a devil-touched
hunter using infernal spells to eliminate evil, or even
a black-clad mercenary who uses sinister trappings to
discourage prying strangers and unwanted attention.
On the other hand, you could be a true diabolist using
your gifts to tyrannize the weak—some warlocks unfor-
tunately are exactly that.
 The pacts are complete. The rites have concluded.
The signs are drawn in blood, and the seals are
broken. Your destiny beckons.

WARLOCKWARLOCK
W

IL
L

IA
M

 O
’C

O
N

N
O

R

C H A P T E R 4 | C h a r a c t e r C l a s s e s

4E_PHB_Ch04_c.indd 1294E_PHB_Ch04_c.indd 129 3/11/08 10:28:56 AM3/11/08 10:28:56 AM

130
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Warlock
The two basic builds of warlock are the deceptive warlock
and the scourge warlock. Warlocks rely on Charisma,
Constitution, and Intelligence. No warlock powers or
class features depend on Strength, Dexterity, or Wisdom.

Deceptive Warlock
You prefer spells that deal a little less damage, but
that inflict a variety of penalties and negative condi-
tions on your foe. You’d rather fight at range and avoid
getting caught in close-up battles. Most of your attack
powers depend on Charisma, so that should be your
best score. Many of your powers receive a bonus if you
have a good Intelligence score, so that should be your
second-best score. Constitution should be your third
choice since you might want to choose some Constitu-
tion-based powers. You need it for a good Fortitude
defense anyway.
 Deceptive warlocks should choose the fey pact or
the star pact (see “Class Features”).

Suggested Feat: Improved Misty Step (Human
feat: Human Perseverance)

Suggested Skills: Arcana, Bluff, Insight, Thievery
Suggested At-Will Powers: eldritch blast, eyebite
Suggested Encounter Power: witchfire
Suggested Daily Power: curse of the dark dream

Scourge Warlock
No subtlety here—you want to deal damage. You’re
tougher than the deceptive warlock, and you’ve got
powers to help you attack and defend in melee, as well
as excellent ranged attacks. Your best attack powers
depend on Constitution—make that your best ability
score. Choose Intelligence second because it provides
special bonuses to many of your powers and improves
your Reflex defense and AC, too. Charisma is clearly
your third choice.
 Scourge warlocks should choose the infernal pact
or the star pact (see “Class Features”).

Suggested Feat: Improved Dark One’s Blessing
(Human feat: Action Surge)

Suggested Skills: Arcana, History, Intimidate,
Streetwise

Suggested At-Will Powers: eldritch blast, hellish
rebuke

Suggested Encounter Power: vampiric embrace
Suggested Daily Power: f lames of Phlegethos

Warlock Class Features
You have the following class features.

Eldritch Blast
All warlocks know the eldritch blast at-will power. This
power can be used as a basic attack. You gain this
power as well as another at-will power as determined
by your Eldritch Pact.

Eldritch Pact
You have forged a pact with mysterious entities that
grant you your arcane powers. Choose one of the fol-
lowing pacts: fey pact, infernal pact, or star pact. The
pact you choose determines the following warlock
abilities:

At-Will Spells: Your pact determines one of the at-
will spells you know.

Pact Boon: Each pact includes a pact boon. The
pact boon is a granted power you can use to further
hex your enemies.
 The pact you take also provides bonuses to certain
warlock powers. Individual powers detail the effects (if
any) your Eldritch Pact selection has on them.

Fey Pact
You have forged a bargain with ancient, amoral
powers of the Feywild. Some are primitive earth spir-
its, grim and menacing; some are capricious wood, sky,
or water spirits; and others are incarnations of seasons
or natural forces who roam the faerie realm like wild
gods. They bestow magic that ranges from feral and
savage to wondrous and enchanting.

Eyebite: You know the eyebite at-will spell.
Misty Step: You have the Misty Step pact boon.

You instantly transform into silver mist that streams
a short distance and reforms, allowing you to f lee or
maneuver to set up a deadly attack.
 When an enemy under your Warlock’s Curse is
reduced to 0 hit points or fewer, you can immediately
teleport 3 squares as a free action.

Infernal Pact
Long ago a forgotten race of devils created a secret
path to power and taught it to the tieflings of old to
weaken their fealty to Asmodeus. In his wrath, Asmo-
deus destroyed the scheming devils and struck their
very names from the memory of all beings—but you
dare to study their perilous secrets anyway.

WARLOCK OVERVIEW
Characteristics: You have excellent short-ranged attack

ability, and your powers confuse or weaken your opponent.

You can shift easily from ranged attacks to melee attacks.

However, you are not very resilient and rely on powers of

evasion and concealment to avoid attack.

 Religion: Warlocks favor deities of cleverness, arcane

power, or secrets. These include Corellon, Ioun, and Seha-

nine. Evil warlocks often revere Asmodeus or Vecna.

Races: Tieflings are natural warlocks and are drawn to

this path. Halflings, half-elves, and humans make formi-

dable warlocks as well.

4E_PHB_Ch04_c.indd 1304E_PHB_Ch04_c.indd 130 3/11/08 10:29:06 AM3/11/08 10:29:06 AM

131
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Hellish Rebuke: You know the hellish rebuke at-will
spell.

Dark One’s Blessing: You have the Dark One’s
Blessing pact boon. You instantly gain vitality from a
cursed enemy when that enemy falls.
 When an enemy under your Warlock’s Curse is
reduced to 0 hit points or fewer, you immediately gain
temporary hit points equal to your level.

Star Pact
You have mastered the astrologer’s art, learning the
secret names of the stars and gazing into the Far
Realm beyond, gaining great power thereby. You can
call upon powers that madden or terrify your enemies,
manipulate chance and fate, or scour your foes with
icy banes and curses drawn from beyond the night sky.

Dire Radiance: You know the dire radiance at-will
spell.

Fate of the Void: You have the Fate of the Void
pact boon. Your curse intermingles with the lost vital-
ity of a cursed enemy to reveal a glimpse of the future
to you.
 When an enemy under your Warlock’s Curse is
reduced to 0 hit points or fewer, you gain a +1 bonus
to any single d20 roll you make during your next turn
(attack roll, saving throw, skill check, or ability check). If
you don’t use this bonus by the end of your turn, it is lost.
 This bonus is cumulative; if three cursed enemies
drop to 0 hit points or fewer before your next turn, you
gain a +3 bonus to a d20 roll during your turn.

Prime Shot
If none of your allies are nearer to your target than
you are, you receive a +1 bonus to ranged attack rolls
against that target.

Shadow Walk
On your turn, if you move at least 3 squares away from
where you started your turn, you gain concealment
until the end of your next turn.

Warlock’s Curse
Once per turn as a minor action, you can place a
Warlock’s Curse on the enemy nearest to you that
you can see. A cursed enemy is more vulnerable to
your attacks. If you damage a cursed enemy, you deal
extra damage. You decide whether to apply the extra
damage after making the damage roll. You can deal
this extra damage once per round.
 A Warlock’s Curse remains in effect until the end of
the encounter or until the cursed enemy drops to 0 hit
points or fewer.
 You can place a Warlock’s Curse on multiple targets
over the course of an encounter; each curse requires
the use of a minor action. You can’t place a Warlock’s
Curse on a creature that is already affected by your or
another character’s Warlock’s Curse.

 As you advance in level, your extra damage increases.

Level Warlock’s Curse Extra Damage
1st–10th +1d6
11th–20th +2d6
21st–30th +3d6

Implements
Warlocks make use of rods and wands to help channel
and direct their arcane powers. A warlock wielding
a magic rod or wand can add its enhancement bonus
to the attack rolls and the damage rolls of warlock
powers, as well as warlock paragon path powers,
that have the implement keyword. Without a rod or
a wand, a warlock can still use these powers, but he
or she doesn’t gain the bonus provided by the magic
implement.
 A pact blade, a special magic dagger, can also be
used as an implement for warlock powers, as well as
warlock paragon powers. These daggers are highly
sought after by warlocks.

Warlock Powers
Your powers are also known as spells. Each power is
associated with one of the three eldritch pacts, but
you aren’t limited to choosing powers associated with
your pact. In fact, most warlocks choose at least a few
powers from outside their pact to give themselves a
wider range of options.
 Spells of the infernal pact use your Constitution
score. The dark energy you wield is inherently harm-
ful to the mortal body, and only through sheer physical
resolve and discipline can you wield it safely. Fey
pact spells rely on Charisma. Your force of will and
your ability to bargain with the fey is key to spells of
this type. Star pact spells require you to be physically
inured to the rigors of otherworldly energy (Constitu-
tion), and also ambitious and driven enough to impose
your willpower on the strands of fate (Charisma).

Level 1 At-Will Spells

Dire Radiance Dire Radiance Warlock (Star) Attack 1

You cause a shaft of brilliant, cold starlight to lance down
from above, bathing your foe in excruciating light. The nearer
he moves toward you, the brighter and more deadly the light
becomes.
At-Will ✦ Arcane, Fear, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 1d6 + Constitution modifier radiant damage. If the tar-

get moves nearer to you on its next turn, it takes an extra

1d6 + Constitution modifier damage.

Increase damage and extra damage to 2d6 + Constitution

modifier at 21st level.

W
A

R
L

O
C

K
W

A
R

L
O

C
K

4E_PHB_Ch04_c.indd 1314E_PHB_Ch04_c.indd 131 3/11/08 10:29:07 AM3/11/08 10:29:07 AM

132
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Eldritch Blast Eldritch Blast Warlock (All) Attack 1

You fire a bolt of dark, crackling eldritch energy at your foe.
At-Will ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma or Constitution vs. Reflex

Hit: 1d10 + Charisma or Constitution modifier damage.

Increase damage to 2d10 + Charisma or Constitution

modifier at 21st level.

Special: At 1st level. you determine whether you use Cha-

risma or Constitution to attack with this power. Once you

make that choice, you can’t change it later.

 This power counts as a ranged basic attack. When a

power allows you to make a ranged basic attack, you can

use this power.

Eyebite Eyebite Warlock (Fey) Attack 1

You glare at your enemy, and your eyes briefly gleam with bril-
liant colors. Your foe reels under your mental assault, and you
vanish from his sight.
At-Will ✦ Arcane, Charm, Implement, Psychic
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 1d6 + Charisma modifier psychic damage, and you are

invisible to the target until the start of your next turn.

Increase damage to 2d6 + Charisma modifier at 21st level.

Hellish Rebuke Hellish Rebuke Warlock (Infernal) Attack 1

You point your finger, and your foe is scoured in hellish flames
stoked by your own anger and pain. If you are injured, the flames
burst into life one more time before they fade away.
At-Will ✦ Arcane, Fire, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Reflex

Hit: 1d6 + Constitution modifier fire damage. If you take

damage before the end of your next turn, the target takes

an extra 1d6 + Constitution modifier fire damage.

Increase damage and extra damage to 2d6 + Constitution

modifier at 21st level.

Level 1 Encounter Spells

Diabolic Grasp Diabolic Grasp Warlock (Infernal) Attack 1

You crook your hand into the shape of a claw, and a great talon
of sulfurous darkness forms around your enemy. It rakes fiercely
at him and drags him a short distance before dissipating again.
Encounter ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature of size Large or smaller

Attack: Constitution vs. Fortitude

Hit: 2d8 + Constitution modifier damage, and you slide the

target 2 squares.

Infernal Pact: You slide the target a number of squares

equal to 1 + your Intelligence modifier.

Dreadful Word Dreadful Word Warlock (Star) Attack 1

You whisper one word of an unthinkable cosmic secret to your
foe. His mind reels in terror.
Encounter ✦ Arcane, Fear, Implement, Psychic
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 2d8 + Charisma modifier psychic damage, and the tar-

get takes a –1 penalty to Will defense until the end of your

next turn.

Star Pact: The penalty to Will defense is equal to 1 + your

Intelligence modifier.

Vampiric Embrace Vampiric Embrace Warlock (Infernal) Attack 1

A ribbon of twisting darkness streams from your hand to your
target’s heart, feeding on his vital force as you grow stronger.
Encounter ✦ Arcane, Implement, Necrotic
Standard Action Ranged 5

Target: One creature

Attack: Constitution vs. Will

Hit: 2d8 + Constitution modifier necrotic damage, and you

gain 5 temporary hit points.

Infernal Pact: You gain temporary hit points equal to 5 +

your Intelligence modifier.

Witchfire Witchfire Warlock (Fey) Attack 1

From the mystic energy of the Feywild, you draw a brilliant
white flame and set it in your enemy’s mind and body. Rivulets
of argent fire stream up into the air from his eyes, mouth, and
hands; agony disrupts his very thoughts.
Encounter ✦ Arcane, Fire, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Reflex

Hit: 2d6 + Charisma modifier fire damage, and the target

takes a –2 penalty to attack rolls until the end of your next

turn.

Fey Pact: The penalty to attack rolls is equal to 2 + your

Intelligence modifier.

Level 1 Daily Spells

Armor of Agathys Armor of Agathys Warlock (Infernal) Attack 1

You surround yourself in a sheath of black ice from a dark and
doleful realm. It protects you from attack and radiates fierce cold.
Daily ✦ Arcane, Cold
Standard Action Personal
Effect: You gain temporary hit points equal to 10 + your

Intelligence modifier. Until the end of the encounter, an

enemy that starts its turn adjacent to you takes 1d6 +

Constitution modifier cold damage.

4E_PHB_Ch04_c.indd 1324E_PHB_Ch04_c.indd 132 3/11/08 10:29:08 AM3/11/08 10:29:08 AM

133
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Curse of the Dark Dream Curse of the Dark Dream Warlock (Fey) Attack 1

You inflict a waking nightmare upon your enemy so that he
can no longer tell what is real and what exists only in his mind.
Under its influence he staggers about, trying to avoid falling
from imaginary heights or stepping on unreal serpents.
Daily ✦ Arcane, Charm, Implement, Psychic
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 3d8 + Charisma modifier psychic damage, and you

slide the target 3 squares.

Sustain Minor: You slide the target 1 square, whether you hit

or miss (save ends).

Dread Star Dread Star Warlock (Star) Attack 1

You create a fist-sized orb of painful blue-white radiance that
whirls around your enemy, searing him. Fierce rays shoot from it
like jabbing daggers of light, fencing him in where he stands.
Daily ✦ Arcane, Fear, Implement, Radiant
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 3d6 + Charisma modifier radiant damage, and the tar-

get is immobilized until the end of your next turn.

Effect: The target takes a –2 penalty to Will defense (save

ends).

Flames of Phlegethos Flames of Phlegethos Warlock (Infernal) Attack 1

Rivulets of clinging liquid fire appear and cascade over your
target. Anything that is flammable ignites at once and burns long
after the streams of magic fire fade away.
Daily ✦ Arcane, Fire, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Reflex

Hit: 3d10 + Constitution modifier fire damage.

Effect: The target takes ongoing 5 fire damage (save ends).

Level 2 Utility Spells

Beguiling Tongue Beguiling Tongue Warlock (Fey) Utility 2

You channel the grace and glibness of your fey patrons for a time.
Your voice gains great power and eloquence.
Encounter ✦ Arcane
Minor Action Personal
Effect: You gain a +5 power bonus to your next Bluff, Diplo-

macy, or Intimidate check during this encounter.

Ethereal Stride Ethereal Stride Warlock (Star) Utility 2

You shift your body out of phase with the world for an instant,
teleporting a short distance. When you reappear, you are still
somewhat out of phase and difficult to harm or hinder for a
short time.
Encounter ✦ Arcane, Teleportation
Move Action Personal
Effect: You can teleport 3 squares, and you gain a +2 power

bonus to all defenses until the end of your next turn.

Fiendish Resilience Fiendish Resilience Warlock (Infernal) Utility 2

You call upon your patron entities to protect you with their fell
power. Your flesh is infused with mystic strength, lessening the
effect of enemy blows.
Daily ✦ Arcane
Minor Action Personal
Effect: You gain temporary hit points equal to 5 + your Con-

stitution modifier.

Shadow Veil Shadow Veil Warlock (Star) Utility 2

You garb yourself in a pall of murky darkness. While it lasts, you
are difficult to see or hear.
Encounter ✦ Arcane, Illusion
Minor Action Personal
Effect: You gain a +5 power bonus to Stealth checks until

the end of your next turn.

Level 3 Encounter Spells

Eldritch Rain Eldritch Rain Warlock (Fey) Attack 3

You fire purple rays of eldritch power at your foes.
Encounter ✦ Arcane, Implement
Standard Action Ranged 10

Targets: One creature, or two creatures no more than 5

squares apart from each other

Attack: Charisma vs. Reflex, one attack per target

Hit: 1d10 + Charisma modifier damage.

Fey Pact: Gain a bonus to each attack’s damage roll equal to

your Intelligence modifier.

Fiery Bolt Fiery Bolt Warlock (Infernal) Attack 3

You call up a bolt of golden flame and hurl it at your foe. Anyone
standing close to him is burned as well.
Encounter ✦ Arcane, Fire, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Reflex

Hit: 3d6 + Constitution modifier fire damage, and creatures

adjacent to the target take 1d6 + Constitution modifier

fire damage.

Infernal Pact: Creatures adjacent to the target take extra

fire damage equal to your Intelligence modifier.

Frigid Darkness Frigid Darkness Warlock (Star) Attack 3

You create a freezing black shadow around your foe, a small
taste of the icy darkness in the depths of the night sky. He is
unable to see well enough to defend himself while the shadows
cling to him.
Encounter ✦ Arcane, Cold, Fear, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 2d8 + Constitution modifier cold damage, and the tar-

get grants combat advantage to all of your enemies until

the end of your next turn.

Star Pact: The target takes a penalty to AC equal to your

Intelligence modifier.

W
A

R
L

O
C

K
W

A
R

L
O

C
K

4E_PHB_Ch04_c.indd 1334E_PHB_Ch04_c.indd 133 3/11/08 10:29:09 AM3/11/08 10:29:09 AM

134
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Otherwind Stride Otherwind Stride Warlock (Fey) Attack 3

You call up an unseen maelstrom of fey power that lashes nearby
creatures . . . and you step into the vortex and emerge somewhere
a short distance away.
Encounter ✦ Arcane, Implement, Teleportation
Standard Action Close burst 1

Target: Each creature in burst

Attack: Charisma vs. Fortitude

Hit: 1d8 + Charisma modifier damage, and the target is im-

mobilized until the end of your next turn.

Effect: You teleport 5 squares.

Fey Pact: You teleport a number of squares equal to 5 +

your Intelligence modifier.

Level 5 Daily Spells

Avernian Eruption Avernian Eruption Warlock (Infernal) Attack 5

Acrid orange fumes hiss up from beneath the ground, and then
suddenly ignite in a thundering detonation. Any creature in the
area is burned by the searing flames.
Daily ✦ Arcane, Fire, Implement
Standard Action Area burst 1 within 10 squares

Target: Each creature in burst

Attack: Constitution vs. Reflex

Hit: 2d10 + Constitution modifier fire damage.

Effect: The targets take ongoing 5 fire damage (save ends).

Crown of Madness Crown of Madness Warlock (Fey) Attack 5

You cause an illusory, twisted crown to appear around the target’s
head. Under its psychic assault, your enemy loses the ability to
distinguish friend from foe.
Daily ✦ Arcane, Charm, Implement, Psychic
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 2d6 + Charisma modifier psychic damage.

Miss: Half damage.

Sustain Minor: The target makes a melee basic attack

against one of its adjacent allies of your choice (save ends).

Curse of the Bloody Fangs Curse of the Bloody Fangs Warlock (Fey) Attack 5

You call up a pack of ferocious, phantasmal beasts from the
darkest and most savage depths of the Feywild. Only their
slavering fangs appear in this world, snapping and rending in
a mad frenzy at the foe you have cursed.
Daily ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. AC

Hit: 2d10 + Charisma modifier damage.

Miss: Half damage.

Sustain Minor: The target and any of your enemies adjacent

to it take 1d10 damage (save ends).

Hunger of Hadar Hunger of Hadar Warlock (Star) Attack 5

You create a zone of complete, impermeable darkness filled with
flying, fluttering, fanged shadows. The shadows rend at the very
life force of creatures caught within.
Daily ✦ Arcane, Implement, Necrotic, Zone
Standard Action Area burst 1 within 10 squares

Effect: The burst creates a zone of darkness until the end of

your next turn, blocking line of sight. Creatures that enter

the zone or start their turns there take 2d10 necrotic

damage.

Sustain Minor: When you sustain the power, you make a

secondary attack.

Secondary Target: Each creature within the zone

Secondary Attack: Constitution vs. Fortitude

Hit: 1d6 + Constitution modifier necrotic damage.

Level 6 Utility Spells

Dark One’s Own Luck Dark One’s Own Luck Warlock (Star) Utility 6

Refusing the result that fate has decreed for you, you invoke stars
of uncertainty and try to rewrite what has been written.
Daily ✦ Arcane
Free Action Personal
Trigger: You make a roll you dislike

Effect: Reroll the attack roll, skill check, ability check, or sav-

ing throw, using the higher of the two results.

Fey Switch Fey Switch Warlock (Fey) Utility 6

You step through the veils of the Feywild to the place where an
ally stands and return to the world in that spot. Your ally is in-
stantly whisked back to the place you started from.
Encounter ✦ Arcane, Teleportation
Move Action Ranged 10

Targets: You and one willing ally

Effect: You and your ally trade spaces.

Shroud of Black Steel Shroud of Black Steel Warlock (Infernal) Utility 6

Invoking the power of your dark patrons, you transform your
skin into living steel, blackened and hard yet still supple enough
to move. Your quickness suffers a bit, but you are much tougher
and more resilient.
Daily ✦ Arcane, Polymorph
Minor Action Personal
Effect: You change your skin into living steel. You gain a +2

power bonus to AC and Fortitude defense but take a –2

penalty to speed until the end of the encounter. You can

end this effect as a minor action.

Spider Climb Spider Climb Warlock (Infernal) Utility 6

You bestow on yourself the ability to cling to almost any surface
and climb as easily as an insect.
Encounter ✦ Arcane
Move Action Personal
Effect: On this move action, you move with a climb speed

equal to your speed.

4E_PHB_Ch04_c.indd 1344E_PHB_Ch04_c.indd 134 3/11/08 10:29:10 AM3/11/08 10:29:10 AM

135
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 7 Encounter Spells

Howl of Doom Howl of Doom Warlock (Infernal) Attack 7

You unleash a devastating shout that cracks stone and pulps
flesh. Supernatural terror goes with your mighty blast, and your
foes are driven back in fright.
Encounter ✦ Arcane, Fear, Implement, Thunder
Standard Action Close blast 3

Target: Each creature in blast

Attack: Constitution vs. Fortitude

Hit: 2d6 + Constitution modifier thunder damage, and you

push the target 2 squares.

Infernal Pact: You push the target a number of squares

equal to 1 + your Intelligence modifier.

Infernal Moon Curse Infernal Moon Curse Warlock (Infernal) Attack 7

The shimmer of pale, ghostly silver envelops your foe and lifts
him up into the air. Its sinister radiance seeps into his body, a
strange and deadly poison.
Encounter ✦ Arcane, Implement, Poison
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 2d8 + Constitution modifier poison damage, and the

target is held immobilized 5 feet off the ground until the

end of your next turn.

Infernal Pact: You gain a bonus to the damage roll equal to

your Intelligence modifier.

Mire the Mind Mire the Mind Warlock (Fey) Attack 7

You assail your foe’s mind with unreal images until he can see
nothing else.
Encounter ✦ Arcane, Illusion, Implement, Psychic
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 1d10 + Charisma modifier psychic damage, and you

and all of your allies in range are invisible to the target

until the end of your next turn.

Fey Pact: You gain a power bonus to Stealth checks equal to

your Intelligence modifier until the end of the encounter.

Sign of Ill Omen Sign of Ill Omen Warlock (Star) Attack 7

You sketch a glowing rune in the air with your fingertip,
invoking misfortune upon your enemy. Lines of eldritch power
slash across his body as you draw your sign, and fate itself
turns against him for a short time.
Encounter ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 2d6 + Charisma modifier damage, and the target must

roll twice for its next attack and use the lower of the two

rolls.

Star Pact: When the target rolls twice, it takes a penalty to

both rolls equal to your Intelligence modifier.

Level 9 Daily Spells

Curse of the Black Frost Curse of the Black Frost Warlock (Fey) Attack 9

You create a fence of sharp frost-needles around your foe. They
slowly freeze him, and if he moves or touches them, they grow
longer and sharper.
Daily ✦ Arcane, Cold, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Reflex

Hit: 2d8 + Charisma modifier cold damage.

Effect: If the target moves for any reason, it takes 1d8 cold

damage (save ends). If the target saves, you cannot sustain

this power.

Sustain Minor: The target takes 2d8 cold damage.

Iron Spike of Dis Iron Spike of Dis Warlock (Infernal) Attack 9

You call up a spear of red iron from the infernal regions and hurl
it at your foe. Transfixing clothing, armor, flesh, or skin, it nails
him to the spot where he stands.
Daily ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Reflex

Hit: 3d10 + Constitution modifier damage, and the target is

immobilized (save ends).

Miss: Half damage, and the target is not immobilized.

Summons of Khirad Summons of Khirad Warlock (Star) Attack 9

A pale blue flame springs up from your brow as you invoke
Khirad, a star of dire portent. Your enemy’s mind burns with
Khirad’s flame, and you teleport him where you wish.
Daily ✦ Arcane, Implement, Psychic, Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Will

Hit: 2d10 + Constitution modifier psychic damage, and

you teleport the target to an unoccupied square within 3

squares of you.

Sustain Minor: Make a Constitution vs. Will attack

against the target. On a hit, you teleport the target to an

unoccupied square within 3 squares of you. On a miss, the

effect ends.

Thief of Five Fates Thief of Five Fates Warlock (Star) Attack 9

You bind your target’s fortunes to five ill-omened stars. Under
their dire influence, all sorts of mischance and bad luck befall
your enemy.
Daily ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: Until the end of your next turn, whenever the target

makes a saving throw or an attack roll, you roll a d20 with-

out modifiers. If your result is higher than the target’s un-

modified die roll, the target’s attack misses or the target’s

saving throw fails.

Sustain Minor: Make a Charisma vs. Will attack against the

target. On a hit, the effect continues. On a miss, the effect

ends.

W
A

R
L

O
C

K
W

A
R

L
O

C
K

4E_PHB_Ch04_c.indd 1354E_PHB_Ch04_c.indd 135 3/11/08 10:29:11 AM3/11/08 10:29:11 AM

136
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 10 Utility Spells

Ambassador Imp Ambassador Imp Warlock (Infernal) Utility 10

You conjure forth an implike presence from the netherworld and
give it a message to deliver to a far-off creature.
Daily ✦ Arcane, Conjuration
Standard Action Ranged 100 miles

Effect: You whisper a message into the air, and an implike

presence appears next to the creature you wish to speak

to and delivers your message. If the creature has a reply,

the imp appears adjacent to you at the end of your next

turn to utter it. If the creature has no reply or is not within

range, the imp appears adjacent to you at the end of your

next turn to tell you so. The imp then disappears.

Shadow Form Shadow Form Warlock (Star) Utility 10

You fly apart into a swarm of batlike shadows.
Daily ✦ Arcane, Polymorph
Minor Action Personal
Effect: You assume a shadowy form until the end of

the encounter or for 5 minutes. In this form you are

insubstantial, gain fly 6, and can’t take standard actions.

Reverting to your normal form is a minor action.

Shielding Shades Shielding Shades Warlock (Star) Utility 10

You call up a swirling shield of darkness from some far domain,
interposing it between yourself and dire peril.
Daily ✦ Arcane
Immediate Reaction Personal
Trigger: You are hit by an attack

Effect: Reduce the attack’s damage to 0. If the attack targets

other creatures, they take damage as normal.

Warlock’s Leap Warlock’s Leap Warlock (Fey) Utility 10

You leap through the mystic veil into the Feywild. An instant
later, you return a short distance away and alight without travel-
ing through the intervening air.
Daily ✦ Arcane, Teleportation
Move Action Personal
Effect: You teleport 6 squares. You do not need line of sight

to the destination, but if you attempt to teleport to a space

you can’t occupy, you don’t move.

Level 13 Encounter Spells

Bewitching Whispers Bewitching Whispers Warlock (Fey) Attack 13

You whisper words of fey power, words that drive mortals to
madness.
Encounter ✦ Arcane, Charm, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: Until the end of your next turn, the target treats all

creatures as enemies for the purpose of opportunity at-

tacks and must take every opportunity attack possible.

Fey Pact: The target gains a power bonus to these attack

rolls equal to your Intelligence modifier.

Coldfire Vortex Coldfire Vortex Warlock (Star) Attack 13

You create a spinning vortex of brilliant but frigid energy around
your foe. Racing streamers of luminous coldfire lash all creatures
nearby.
Encounter ✦ Arcane, Implement; Cold or Radiant
Standard Action Ranged 10

Primary Target: One creature

Attack: Constitution vs. Fortitude

Hit: 2d10 + Constitution modifier damage (choose cold or

radiant damage). Make a secondary attack.

Secondary Target: Each creature adjacent to the primary

target

Secondary Attack: Constitution vs. Reflex

 Hit: 1d10 + Constitution modifier damage (choose cold or

radiant damage).

Star Pact: You gain a bonus to damage rolls against the

secondary targets equal to your Intelligence modifier.

Harrowstorm Harrowstorm Warlock (Infernal) Attack 13

You call up a churning cyclone from the nether planes. It sur-
rounds your enemy, battering him with deafening claps of thun-
der and hurling him a short distance.
Encounter ✦ Arcane, Implement, Thunder
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 2d10 + Constitution modifier thunder damage, and you

slide the target 5 squares.

Infernal Pact: You slide the target a number of squares

equal to 5 + your Intelligence modifier.

Soul Flaying Soul Flaying Warlock (Infernal) Attack 13

You sear your enemy’s soul with a bolt of emerald energy, which
weakens him greatly for a short time.
Encounter ✦ Arcane, Implement, Necrotic
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Will

Hit: 2d8 + Constitution modifier necrotic damage, and the

target is weakened until the end of your next turn.

Infernal Pact: The attack deals extra damage equal to your

Intelligence modifier.

Level 15 Daily Spells

Curse of the Golden Mist Curse of the Golden Mist Warlock (Fey) Attack 15

You lull your enemy into a waking dream. He sees himself in a
realm of eldritch beauty, and perceives the real world as a ghostly
shadow of itself.
Daily ✦ Arcane, Charm, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: The target loses its next standard action.

Sustain Standard: Make a Charisma vs. Will attack against

the target. On a hit, the target loses its next standard action.

On a miss, the power ends.

4E_PHB_Ch04_c.indd 1364E_PHB_Ch04_c.indd 136 3/11/08 10:29:12 AM3/11/08 10:29:12 AM

137
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Fireswarm Fireswarm Warlock (Infernal) Attack 15

Fiery scorpions crawl out of cracks in the ground and swarm your
enemy, stinging madly and spreading out to engulf other nearby
creatures.
Daily ✦ Arcane, Fire, Implement, Poison
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Reflex

Hit: 4d10 + Constitution modifier fire and poison damage.

Sustain Standard: Make a Constitution vs. Fortitude attack

against the target. On a hit, the target and each creature

adjacent to it takes 2d10 + Constitution modifier fire and

poison damage. On a miss, you deal half damage and the

power ends.

Tendrils of Thuban Tendrils of Thuban Warlock (Star) Attack 15

From the frozen emerald seas under the star Thuban, you call
forth dozens of glimmering green tentacles. Reaching down
from overhead, they seize your enemies, draining the heat from
their bodies and holding them immobile.
Daily ✦ Arcane, Cold, Implement, Zone
Standard Action Area burst 1 within 10 squares

Target: Each creature in burst

Attack: Constitution vs. Fortitude

Hit: 4d10 + Constitution modifier cold damage, and the

target is immobilized (save ends).

Effect: The burst creates a zone of tendrils that lasts until the

end of your next turn.

Sustain Minor: Make a Constitution vs. Fortitude attack

against all targets within the zone. On a hit, the target

takes 1d10 + Constitution modifier cold damage and is

immobilized (save ends).

Thirsting Maw Thirsting Maw Warlock (Infernal) Attack 15

With a flick of your wrist, you create a phantasmal eellike crea-
ture from your palm and hurl it at your foe. It latches itself to him
and begins to drink his blood . . . and you grow stronger.
Daily ✦ Arcane, Implement
Standard Action Ranged 5

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 4d8 + Constitution modifier damage, and you regain hit

points equal to half the amount of damage dealt.

Sustain Minor: The target takes 2d8 damage (save ends).

Each time the target takes this damage, you regain hit

points equal to half the damage.

Level 16 Utility Spells

Cloak of Shadow Cloak of Shadow Warlock (Infernal) Utility 16

You briefly become a flying shadow, swift and insubstantial.
Encounter ✦ Arcane
Move Action Personal
Effect: Fly a number of squares equal to your speed + 2. If

you don’t land at the end of this move, you fall. Until the

end of your next turn, you are insubstantial, and you cannot

affect, attack, or use powers on creatures or objects.

Eye of the Warlock Eye of the Warlock Warlock (Star) Utility 16

You create upon your forehead a mystical third eye and link that
eye’s perception to the senses of some other creature nearby.
Daily ✦ Arcane
Minor Action Ranged 10

Target: One creature

Effect: You see through the target’s eyes. The target is not

aware that you are doing so. You have line of sight and

line of effect from the target for your attacks. Your warlock

powers can originate in the target’s square. Each time you

use a power through this link, a mystical third eye briefly

appears upon the target’s brow (save ends).

Infuriating Elusiveness Infuriating Elusiveness Warlock (Fey) Utility 16

You will yourself across the boundary between worlds, teleport-
ing a short distance. When you appear from the Feywild, you are
surrounded by a glamor of invisibility.
Encounter ✦ Arcane, Illusion, Teleportation
Move Action Personal
Effect: You become invisible and then teleport 4 squares.

The invisibility lasts until the start of your next turn.

Level 17 Encounter Spells

Strand of Fate Strand of Fate Warlock (Star) Attack 17

You call upon a snaking strand of distilled fate that lances toward
your foe. If he can’t evade it, terrible misfortune ensues.
Encounter ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Reflex

Hit: 1d8 + Charisma modifier damage, and the target gains

vulnerability 10 to all attacks until the end of your next

turn.

Star Pact: The vulnerability increases to 10 + your

Intelligence modifier.

Thirsting Tendrils Thirsting Tendrils Warlock (Fey) Attack 17

You lower your hand, and rootlike tendrils shoot from your
palm into the ground. An instant later they erupt from the
earth beneath your enemy’s feet and bore into his flesh,
replenishing you with his vital force.
Encounter ✦ Arcane, Healing, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Fortitude

Hit: 3d6 + Charisma modifier damage, and you can spend a

healing surge.

Fey Pact: You regain additional hit points equal to twice

your Intelligence modifier.

W
A

R
L

O
C

K
W

A
R

L
O

C
K

4E_PHB_Ch04_c.indd 1374E_PHB_Ch04_c.indd 137 3/11/08 10:29:13 AM3/11/08 10:29:13 AM

138
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Warlock’s Bargain Warlock’s Bargain Warlock (Infernal) Attack 17

You forge a link between your enemy’s soul and your own, and
then you surrender it to your fiendish patrons. It hurts you, but he
suffers more.
Encounter ✦ Arcane, Implement
Standard Action Ranged 5

Target: One creature

Attack: Constitution vs. Fortitude

Hit: You take damage equal to your level, and the target

takes 3d10 + Constitution modifier damage plus extra

damage equal to one-half your level.

Infernal Pact: If you hit, you take damage equal to your

level minus your Intelligence modifier.

Level 19 Daily Spells

Delusions of Loyalty Delusions of Loyalty Warlock (Fey) Attack 19

Your magic causes your enemy to perceive you as a comrade he
must defend, even if he is now at odds with his former allies.
Daily ✦ Arcane, Charm, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: On its next turn, the target uses its standard action to

make a basic attack against the last creature to attack you

since your last turn. If no one attacked you since your last

turn or if the target is unable to attack, the target loses its

standard action.

Sustain Minor: When you sustain this power, you can repeat

the attack against the target. If you miss, you can no longer

sustain the power.

Minions of Malbolge Minions of Malbolge Warlock (Infernal) Attack 19

You bring forth fire in the shape of small, infernal imps from
Malbolge, sixth of the Nine Hells. They hover close around you
and hurl themselves upon any enemy that dares to approach,
searing with their fiery touch and driving foes away.
Daily ✦ Arcane, Conjuration, Fire, Implement
Standard Action Personal
Effect: You conjure flames in the shape of diabolic imps that

appear at your feet. You gain 25 temporary hit points.

 Any enemy that enters a square adjacent to you takes

2d10 fire damage and is pushed 3 squares. This effect

applies once per creature per round. It ends when you

have no temporary hit points remaining.

Wrath of Acamar Wrath of Acamar Warlock (Star) Attack 19

You fire a ray of crackling black energy at your enemy. At its
touch, he is instantly hurled headlong into the soul-draining
depths of Acamar, a dark and distant star.
Daily ✦ Arcane, Implement, Necrotic, Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Reflex

Hit: 4d10 + Charisma modifier necrotic damage, and the

target disappears into a starry realm (save ends).

Special: While in the starry realm, the target cannot take

actions, cannot be targeted, and takes 1d10 necrotic

damage at the start of its turn. On a save, it returns to the

space it was last in. If that space is occupied, the target

returns to the nearest unoccupied space of its choice.

Level 22 Utility Spells

Entropic Ward Entropic Ward Warlock (Star) Utility 22

Fortune favors you; stars portending uncertainty lean in your
favor and frown upon your foes.
Encounter ✦ Arcane
Minor Action Personal
Effect: Until the end of your next turn, anyone who attacks

you must roll two dice and take the lower result. Each

time an attack misses due to this effect, you gain a

cumulative +1 power bonus to your next attack roll.

Raven’s Glamor Raven’s Glamor Warlock (Fey) Utility 22

You teleport yourself away from imminent danger, but you
leave an illusion of yourself behind, distracting and confusing
your foes.
Daily ✦ Arcane, Illusion, Teleportation
Move Action Personal
Effect: You become invisible until the start of your next turn

and teleport 20 squares. You leave behind an illusory im-

age of yourself that persists as long as you are invisible.

This image stands in place, takes no actions, and uses your

defenses if it is attacked. If the illusion is touched or takes

any damage, it dissolves into a pile of dead leaves. If you

make an attack, you become visible.

Sustain Standard: You remain invisible as long as you don’t

make an attack.

Wings of the Fiend Wings of the Fiend Warlock (Infernal) Utility 22

You sprout a large pair of leathery wings from your back.
Daily ✦ Arcane, Polymorph
Minor Action Personal
Effect: You grow wings and gain a fly speed equal to your

speed until the end of the encounter or for 5 minutes.

Level 23 Encounter Spells

Dark Transport Dark Transport Warlock (Star) Attack 23

You forge a short-lived dimensional gate that slices through your
opponent. If you wish, you can leap through the gate and take his
place while banishing him to the spot you were just in.
Encounter ✦ Arcane, Implement, Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 4d10 + Charisma modifier damage, and you can swap

places with the target.

Star Pact: After swapping places with the target, you can

teleport a number of squares equal to your Intelligence

modifier.

4E_PHB_Ch04_c.indd 1384E_PHB_Ch04_c.indd 138 3/11/08 10:29:14 AM3/11/08 10:29:14 AM

139
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Spiteful Darts Spiteful Darts Warlock (Infernal) Attack 23

You create scores of large, infernal darts and send them
streaking at your enemies. Each dart that finds flesh pushes the
creature it injures out of the place where it stands, moving it to
another spot of your choosing.
Encounter ✦ Arcane, Implement
Standard Action Close blast 5

Target: Each creature in blast

Attack: Constitution vs. Reflex

Hit: 4d8 + Constitution modifier damage, and you push the

target 3 squares.

Infernal Pact: You push each target a number of squares

equal to 3 + your Intelligence modifier.

Thorns of Venom Thorns of Venom Warlock (Fey) Attack 23

Raising your hands, you call up from the ground thick vines stud-
ded with long, poisonous thorns that wrap around your foe. He is
held fast and pierced by the deadly thorns.
Encounter ✦ Arcane, Implement, Poison
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Fortitude

Hit: 3d8 + Charisma modifier poison damage, and the tar-

get is immobilized and takes a –2 penalty to AC and Reflex

defense until the end of your next turn.

Fey Pact: The penalty to AC and Reflex defense is equal to

1 + your Intelligence modifier.

Level 25 Daily Spells

Curse of the Twin Princes Curse of the Twin Princes Warlock (Fey) Attack 25

You begin to steal the very semblance of your target. Those
around you and your foe can’t distinguish between the two of you
any longer.
Daily ✦ Arcane, Illusion, Implement, Psychic
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 4d10 + Charisma modifier psychic damage. Until the

end of the encounter, every time you take damage, you

make a Charisma vs. Will attack against the target; if the

attack hits, you take half damage and the target takes the

other half.

Effect: Until the end of the encounter, whenever you are

adjacent to the target, the images of you both begin to

flow together, such that anyone who attacks one has a 50%

chance of accidentally hitting the other instead.

Tartarean Tomb Tartarean Tomb Warlock (Infernal) Attack 25

You create a battering storm of rune-scribed black iron plates
around your foe. As they whirl and strike, they quickly assemble
into a coffinlike prison of iron and shadow.
Daily ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Reflex

Hit: 5d10 + Constitution modifier damage, and the target is

entombed (save ends). An entombed target is immobilized

and lacks line of sight and line of effect to any space other

than its own. All creatures other than you cannot gain line

of sight or line of effect to the target.

Miss: Half damage, and the target is immobilized (save ends).

Thirteen Baleful Stars Thirteen Baleful Stars Warlock (Star) Attack 25

You create thirteen tiny crimson stars that dart and whirl around
your enemy, blasting him with countless pinpricks of fire and
lashing him with waves of supernatural terror.
Daily ✦ Arcane, Fear, Fire, Implement, Psychic
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Will

Hit: 5d10 + Constitution modifier fire and psychic damage,

and the target is stunned until the end of your next turn.

Miss: Half damage, and the target is dazed until the end of

your next turn.

Level 27 Encounter Spells

Banish to the Void Banish to the Void Warlock (Star) Attack 27

You hurl your foe screaming into the skies, and he disappears to
some remote and terrible corner of the cosmos. When he returns,
madness overwhelms him.
Encounter ✦ Arcane, Fear, Implement, Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Will

Hit: 2d10 + Constitution modifier damage. The target dis-

appears into a starry realm. At the start of its next turn,

the target reappears in its original space. If that space is

occupied, the target returns to the nearest unoccupied

space (its choice). The target attacks the nearest target on

its next turn. Until the end of your next turn, all creatures

treat the target as an enemy with respect to provoking

opportunity attacks, and the target must take every oppor-

tunity attack possible.

 Star Pact: The target gains a power bonus to attack rolls

equal to your Intelligence modifier. This bonus applies only

to attack rolls it makes due to this power.

Curse of the Fey King Curse of the Fey King Warlock (Fey) Attack 27

You invoke the power of a mighty fey spirit. A shimmering em-
erald coil of eldritch power disrupts your foe and steals from him
the luck of his next few moments. It’s yours if you want it.
Encounter ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 3d10 + Charisma modifier damage. In addition, the

first time the target rolls a d20 on its next turn, you can

steal that result. The target rerolls, and you use the stolen

result for your next d20 roll.

 Fey Pact: You gain a bonus to the stolen result equal to your

Intelligence modifier.

Hellfire Curse Hellfire Curse Warlock (Infernal) Attack 27

You level your clenched fist toward your foe and unleash a terrific
blast of black flames.
Encounter ✦ Arcane, Fire, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 5d10 + Constitution modifier fire damage.

Infernal Pact: You gain a bonus to the damage roll equal to

your Intelligence modifier.

W
A

R
L

O
C

K
W

A
R

L
O

C
K

4E_PHB_Ch04_c.indd 1394E_PHB_Ch04_c.indd 139 3/11/08 10:29:15 AM3/11/08 10:29:15 AM

140
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 29 Daily Spells

Curse of the Dark Delirium Curse of the Dark Delirium Warlock (Fey) Attack 29

You trap your enemy’s mind with bewildering fey power. He
sees what you want him to see, he hears what you want him to
hear. Like a sinister puppeteer, you can make him do anything
you wish.
Daily ✦ Arcane, Charm, Implement
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: On the target’s next turn, you dictate its standard,

move, and minor actions. The target cannot use immedi-

ate actions. It can’t use powers other than a basic attack,

and it can’t take suicidal actions such as leaping off a cliff

or attacking itself.

Miss: If the target is adjacent to one of its allies at the start

of its next turn, it must begin its turn by using a standard

action to make a melee basic attack against that ally.

Sustain Standard: Repeat the attack against the target as

long as the target is within range. On a miss, you can’t

sustain this power.

Doom of Delban Doom of Delban Warlock (Star) Attack 29

A single slanting shaft of frigid starlight strikes your enemy
from above and clings to him. Under its unbearable touch, flesh
becomes white ice and steel shatters like glass, but you must pay
a price to keep Delban’s deadly light focused on your foes.
Daily ✦ Arcane, Cold, Fear, Implement
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Fortitude

Hit: 5d10 + Constitution modifier cold damage.

Miss: Half damage.

Sustain Standard: You can attack the same target or switch

to a new target within range. Make an attack (as above)

and increase the cold damage by 1d10 each time this

power hits. Each time you sustain this power, you take

2d10 damage.

Hurl through Hell Hurl through Hell Warlock (Infernal) Attack 29

You open a short-lived planar rift to the depths of the
Nine Hells. It appears as a fiery crevice beneath your enemy’s
feet, into which he falls screaming, and disappears. A few
moments later, a flaming arch appears in the air over the spot
where he was standing and disgorges a broken, mewling piece
of charred meat.
Daily ✦ Arcane, Fear, Fire, Implement, Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Will

Hit: 7d10 + Constitution modifier fire damage, and the

target disappears into the Nine Hells until the end of your

next turn. The target returns to the same square it left, or

the nearest unoccupied square, and is prone and stunned.

 Sustain Minor: If you spend a minor action to sustain the

power, the target’s return is delayed until the end of your

next turn. You can sustain the power no more than three

times.

 Miss: Half damage, and the target does not disappear.

PARAGON PATHS

Doomsayer
“ I speak for the cold darkness beyond the stars.
I see the myriad ways that doom comes upon you.”

 Prerequisite: Warlock class, star pact

You wrap yourself in the fear of the darkness beyond
the stars and use it as a shield against your enemies. In
addition, you examine the strands of fate to issue proc-
lamations of doom to all who stand against you.

Doomsayer Path Features
 Doomsayer’s Action (11th level): When you
spend an action point to take an extra action, you also
deal the extra damage of your Warlock’s Curse to all of
your enemies currently affected by it.
 Doomsayer’s Proclamation (11th level): Ene-
mies within 10 squares of you must roll two dice when
rolling saving throws against fear effects. They must
use the lower of the two rolls.
 Doomsayer’s Oath (16th level): When you are
bloodied, you gain a +2 power bonus to attack rolls
when you use a power that has the fear keyword.

Doomsayer Spells

Fates Entwined Fates Entwined Doomsayer (Star) Attack 11

You lodge a painful psychic shard in your enemy’s brain that
resonates whenever you take damage.
Encounter ✦ Arcane, Fear, Implement, Psychic
Standard Action Ranged 5

Target: One creature

Attack: Charisma vs. Will

Hit: 2d8 + Charisma modifier psychic damage. Until the

end of your next turn, when you take damage, the target

takes half that amount of psychic damage.

Accursed Shroud Accursed Shroud Doomsayer (Star) Utility 12

You envelop your enemy in an inky cloak of shadow that writhes
and coils around him, twisting her attacks against you.
Daily ✦ Arcane
Standard Action Ranged 5

Target: One creature

Effect: You place your Warlock’s Curse upon the target.

In addition, it must reroll any successful attack it makes

while affected by your curse and take the new result.

4E_PHB_Ch04_c.indd 1404E_PHB_Ch04_c.indd 140 3/11/08 10:29:16 AM3/11/08 10:29:16 AM

141
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Long Fall into Darkness Long Fall into Darkness Doomsayer (Star) Attack 20

You point a finger at your foe, and a gaping pit opens beneath
him. The pit is merely a figment of his imagination, but he
plunges into the darkness nonetheless until, at last, he hits the
bottom.
Daily ✦ Arcane, Fear, Illusion, Implement, Psychic
Standard Action Ranged 20

Target: One creature

Attack: Charisma vs. Will

Hit: 4d8 + Charisma modifier psychic damage, and the tar-

get is stunned until the end of its next turn and knocked

prone.

Miss: Half damage, and the target is dazed until the end of its

next turn.

Feytouched
“I have been touched by the power of the fey, and it drove
me mad . . . but the power I gained from the madness has
 rendered me sane.”

 Prerequisite: Warlock class, fey pact

Your constant visits to the Feywild and your com-
munion with the fey entity that holds your pact have
touched you to your very soul and driven you slightly
mad. But within this madness, you have found the
power to rise to the next level of your existence. The
secrets of the Feywild might be maddening, but they
provide you with new opportunities to achieve your
goals and defeat your enemies. You relish the madness
and can control it, but those you unleash it upon can
do nothing but crumble in the wake of the unparal-
leled majesty of the Feywild.

Feytouched Path Features
 Feytouched Action (11th level): When you spend
an action point to take an extra action, you also gain
a +4 bonus to attack rolls until the start of your next
turn.
 Slashing Wake (11th level): When you leave a
square by teleporting, enemies adjacent to that square
take damage equal to your Intelligence modifier.
 Patron’s Favor (16th level): Use Patron’s Favor in
place of your Misty Step when an enemy under your
Warlock’s Curse drops to 0 hit points or fewer. Roll
1d6. Use the benefit you rolled or any result lower
than that on the list below.

1 or 2: You use your Misty Step as normal.
3: Immediately make a saving throw.
4: Teleport 10 squares as a free action.
5: You gain +2 speed until the end of your next

turn.
6: Roll d8s instead of d6s for your Warlock’s Curse

extra damage until the end of the encounter.

Feytouched Spells

Will of the Feywild Will of the Feywild Feytouched (Fey) Attack 11

You bend your enemy’s will to your whim. In a blinding flash of
golden light, the creature teleports to a location you designate
and, in its madness, attacks one of its allies.
Encounter ✦ Arcane, Charm, Implement, Psychic,

Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Charisma vs. Will

Hit: 2d8 + Charisma modifier psychic damage. You can

teleport the target 5 squares, whereupon it makes a melee

basic attack against an adjacent creature of your choice.

Effect: The target is dazed until the end of its next turn.

Twilight Teleport Twilight Teleport Feytouched (Fey) Utility 12

An enemy falls to your curse, and another creature appears in its
place, surrounded by motes of twilight.
Daily ✦ Arcane, Teleportation
Free Action Ranged 20

Trigger: A creature within range and affected by your

Warlock’s Curse drops to 0 hit points or fewer

Effect: You teleport yourself or another creature into the

triggering creature’s space.

Whispers of the Fey Whispers of the Fey Feytouched (Fey) Utility 20

The disquieting whispers of fey spirits surround you, filling the
minds of nearby enemies with deranged thoughts and provoking
them to turn on their allies.
Daily ✦ Arcane, Implement, Psychic
Standard Action Close burst 5

Target: Each enemy in burst

Attack: Charisma vs. Will

Hit: The target must make a basic attack against its nearest

ally (you choose the target if there are multiple possible

targets). If it can’t make the attack, the target takes 2d8 +

Charisma modifier psychic damage.

Effect: After it makes its attack or takes psychic damage, the

target is dazed (save ends).

Life-Stealer
“Enemies are all around us, offering their life energy
for me to use against them.”

 Prerequisite: Warlock class, infernal pact

Your pact with infernal powers has given you the abil-
ity to steal and utilize the life energy of your enemies.
This life energy provides you with a new avenue to
power, and you hunger for it as a vampire craves blood.

Life-Stealer Path Features
 Infernal Action (11th level): When you spend
an action point to take an extra action, if you use your
action to make an attack that hits, that hit deals ongo-
ing 5 fire damage (save ends).

W
A

R
L

O
C

K
 P

A
R

A
G

O
N

 P
A

T
H

S
W

A
R

L
O

C
K

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 1414E_PHB_Ch04_c.indd 141 3/11/08 10:29:17 AM3/11/08 10:29:17 AM

142
C H A P T E R 4 | C h a r a c t e r C l a s s e s

 Collect Life Spark (11th level): When a creature
under your Warlock’s Curse drops to 0 hit points or
fewer, you take a portion of its life energy by collecting
a life spark. As a minor action, you can expend this life
spark to gain a benefit based on the creature’s origin.
At the end of the encounter, any life sparks you have
not expended fade away.

Aberrant: You gain a +2 power bonus to all defenses
until the end of your next turn.

Immortal: You gain resist 5 to all damage until the
end of your next turn.

Elemental: You deal an extra 5 damage to the next
target you hit with an attack on your current turn.

Fey: A successful attack you make on your current
turn also causes your target to become dazed.

Natural: Regain hit points equal to one-half your
level.

Shadow: You become invisible until the end of your
next turn.
 Sustain Life Spark (16th level): If you have more
life sparks at the end of an encounter than you do heal-
ing surges, you regain hit points as if you had spent a
healing surge.

Life-Stealer Spells

Soul Scorch Soul Scorch Life-Stealer (Infernal) Attack 11

As black fire immolates your adversary, you release one of your
life sparks. Your foe cries out in pain as he feels the life ebb from
his body.
Encounter ✦ Arcane, Fire, Implement, Necrotic
Standard Action Ranged 10

Target: One creature

Attack: Constitution vs. Will

Hit: 3d8 + Constitution modifier fire and necrotic damage.

Effect: If the target creature has the same origin as a life spark

you possess, you can expend that life spark to deal an extra

10 damage to the target.

Life Spark Summons Life Spark Summons Life-Stealer (Infernal) Utility 12

You expend one of your life sparks to fashion an effigy of the
creature whose spark you’ ve just released.
Daily ✦ Arcane
Minor Action Ranged 10

Effect: Expend a life spark you possess. Place the creature

from which you received that life spark back in the encoun-

ter within the power’s range. It has 10 hit points and acts

on your next turn with a full set of actions as an indepen-

dent creature that you control. The creature can do nothing

except make basic attacks and move. It drops to 0 hit points

again, dies, and fades away at the end of your next turn.

Soultheft Soultheft Life-Stealer (Infernal) Attack 20

You engulf your enemies in crackling purple energy. As they
crumple, blazing motes of soul-light rise up from their bodies and
fly into your grasp.
Daily ✦ Arcane, Implement, Necrotic
Standard Action Ranged 5

Targets: One, two, or three creatures

Attack: Constitution vs. Fortitude, one attack per target

Hit: 3d8 + Constitution modifier necrotic damage, and you

gain a life spark from any target that drops to 0 hit points

or fewer as a result of this attack.

Miss: Half damage, and no life spark.

Z
O

L
T

A
N

 B
O

R
O

S
 &

 G
A

B
O

R
 S

Z
IK

S
Z

A
I

4E_PHB_Ch04_c.indd 1424E_PHB_Ch04_c.indd 142 3/11/08 10:29:18 AM3/11/08 10:29:18 AM

143

“Onward to victory! They cannot stand before us!”

CLASS TRAITSCLASS TRAITS
Role: Leader. You are an inspiring commander and a

master of battle tactics.

Power Source: Martial. You have become an expert

in tactics through endless hours of training and

 practice, personal determination, and your own

sheer physical toughness.

Key Abilities: Strength, Intelligence, Charisma

Armor Proficiencies: Cloth, leather, hide, chainmail;

light shield

Weapon Proficiencies: Simple melee, military melee,

simple ranged

Bonus to Defense: +1 Fortitude, +1 Will

Hit Points at 1st Level: 12 + Constitution score

Hit Points per Level Gained: 5
Healing Surges per Day: 7 + Constitution modifier

Trained Skills: From the class skills list below, choose

four trained skills at 1st level.

Class Skills: Athletics (Str), Diplomacy (Cha), Endur-

ance (Con), Heal (Wis), History (Int), Intimidate (Cha)

Build Options: Inspiring warlord, tactical warlord

Class Features: Combat Leader, Commanding

 Presence, inspiring word

Warlords are accomplished and competent battle
leaders. Warlords stand on the front line issuing com-
mands and bolstering their allies while leading the
battle with weapon in hand. Warlords know how to
rally a team to win a fight.
 Your ability to lead others to victory is a direct
result of your history. You could be a minor warchief
looking to make a name for yourself, a pious knight-
commander on leave from your militant order, a
youthful noble eager to apply years of training to life
outside the castle walls, a calculating mercenary cap-
tain, or a courageous marshal of the borderlands who
fights to protect the frontier. Regardless of your back-
ground, you are a skillful warrior with an uncanny gift
for leadership.
 The weight of your armor is not a hindrance; it is a
familiar comfort. The worn weapon grip molds to your
hand as if it were a natural extension of your arm. It’s
time to fight and to lead.

WARLORDWARLORD
W

IL
L

IA
M

 O
’C

O
N

N
O

R

C H A P T E R 4 | C h a r a c t e r C l a s s e s

4E_PHB_Ch04_c.indd 1434E_PHB_Ch04_c.indd 143 3/11/08 10:29:25 AM3/11/08 10:29:25 AM

144
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Warlord
The two warlord builds are inspiring warlord and
tactical warlord. Some warlords lean more on their
Charisma, while others rely on Intelligence, but
Strength is important to every warlord.

Inspiring Warlord
You lead by exhortation, encouragement, and inspira-
tion. Your powers help your allies find new surges
of courage and endurance within themselves, help-
ing them heal, shrug off debilitating conditions, and
defend themselves from attack. Your attack powers
rely on Strength, so that should be your best abil-
ity score. The benefits you give your allies, though,
depend almost entirely on Charisma, so make that
second best. Intelligence is your best third choice, so
you can dabble in other warlord powers and to help
your Reflex defense. Select powers that make the best
use of your high Charisma score.

Suggested Feat: Inspired Recovery (Human feat:
Toughness)

Suggested Skills: Athletics, Diplomacy, Heal,
History

Suggested At-Will Powers: commander’s strike,
furious smash

Suggested Encounter Power: guarding attack
Suggested Daily Power: bastion of defense

Tactical Warlord
Your leadership takes the form of quick commands,
cunning strategies, and tactical superiority. Your
powers guide your allies to extra and more power-
ful attacks, as well as helping them move quickly in
combat situations. You also assist your allies by moving
your enemies around or knocking them prone. You
use Strength for your attack powers, so make that your

best ability score. Intelligence is secondary, because
your Intelligence determines just how effective a
leader you are. Charisma should be your third best
score, so you can dabble in other warlord powers and
to improve your Will defense. Select powers that make
the best use of your high Intelligence score.

Suggested Feat: Tactical Assault (Human feat:
Weapon Focus)

Suggested Skills: Endurance, Heal, History,
Intimidate

Suggested At-Will Powers: viper’s strike, wolf pack
tactics

Suggested Encounter Power: warlord’s favor
Suggested Daily Power: lead the attack

Warlord Class Features
All warlords have these class features.

Combat Leader
You and each ally within 10 squares who can see and
hear you gain a +2 power bonus to initiative.

Commanding Presence
Choose one of the following two benefits.

Inspiring Presence: When an ally who can see
you spends an action point to take an extra action, that
ally also regains lost hit points equal to one-half your
level + your Charisma modifier.

Tactical Presence: When an ally you can see
spends an action point to make an extra attack, the
ally gains a bonus to the attack roll equal to one-half
your Intelligence modifier.
 The choice you make also provides bonuses to
certain warlord powers. Individual powers detail the
effects (if any) your Commanding Presence selection
has on them.

Inspiring Word
Using the inspiring word power, warlords can grant
their comrades additional resilience with nothing
more than a shout of encouragement.

Warlord Powers
Your powers are martial exploits, deeds of extraor-
dinary skill and daring learned through trial and
blood-soaked error. Some powers are better for the
inspiring warlord and others for the tactical warlord,
but you’re free to choose any powers you like.

Class Feature
The warlord’s inspiring word class feature works like a
power and is presented below.

WARLORD OVERVIEW
Characteristics: You are a strong warrior in melee, able

to stand beside the fighter or paladin in your party. Your

powers grant allies immediate actions (usually moves or

attacks), provide bonuses to attack or defense, and grant

healing in the midst of battle.

Religion: Warlords favor martial gods such as Bahamut

and Kord, and those who have a particular eye for strategy

or leadership esteem Ioun or Erathis. Evil and unaligned

warlords often worship Bane.

Races: Dragonborn make excellent inspiring warlords,

and half-elves are equally inspiring leaders. Eladrin are

skilled tactical warlords. Tiefling warlords are versatile,

combining powers from both builds, and humans can excel

at either path.

4E_PHB_Ch04_c.indd 1444E_PHB_Ch04_c.indd 144 3/11/08 10:29:34 AM3/11/08 10:29:34 AM

145
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Inspiring Word Inspiring Word Warlord Feature

You call out to a wounded ally and offer inspiring words of cour-
age and determination that helps that ally heal.
Encounter (Special) ✦ Martial, Healing
Special: You can use this power twice per encounter, but only

once per round. At 16th level, you can use inspiring word

three times per encounter.

 Minor Action Close burst 5

 (10 at 11th level, 15 at 21st level)

Target: You or one ally in burst

Effect: The target can spend a healing surge and regain an

additional 1d6 hit points.

The amount of additional hit points regained is 2d6 at 6th

level, 3d6 at 11th level, 4d6 at 16th level, 5d6 at 21st level,

and 6d6 at 26th level.

Level 1 At-Will Exploits

Commander’s Strike Commander’s Strike Warlord Attack 1

With a shout, you command an ally to attack.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: An ally of your choice makes a melee basic attack

against the target

Hit: Ally’s basic attack damage + your Intelligence modifier.

Furious Smash Furious Smash Warlord Attack 1

You slam your shield into your enemy, bash him with your
weapon’s haft, or drive your shoulder into his gut. Your attack
doesn’t do much damage—but your anger inspires your ally to
match your ferocity.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Fortitude

Hit: Deal damage equal to your Strength modifier, and then

choose one ally adjacent to either you or the target. This

ally applies your Charisma modifier as a power bonus to

the attack roll and the damage roll on his or her next at-

tack against the target. If the ally does not attack the tar-

get by the end of his or her next turn, the bonus is lost.

Viper’s Strike Viper’s Strike Warlord Attack 1

You trick your adversary into making a tactical error that gives
your comrade a chance to strike.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Increase damage to 2[W] + Strength modifier at 21st level.

Effect: If the target shifts before the start of your next turn,

it provokes an opportunity attack from an ally of your

choice.

Wolf Pack Tactics Wolf Pack Tactics Warlord Attack 1

Step by step, you and your friends surround the enemy.
At-Will ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Special: Before you attack, you let one ally adjacent to either

you or the target shift 1 square as a free action.

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Increase damage to 2[W] + Strength modifier at 21st level.

Level 1 Encounter Exploits

Guarding Attack Guarding Attack Warlord Attack 1

With a calculated strike, you knock your adversary off balance
and grant your comrade-in-arms some protection against the
villain’s attacks.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. Until the end of your

next turn, one ally adjacent to either you or the target

gains a +2 power bonus to AC against the target’s attacks.

Inspiring Presence: The power bonus to AC equals 1 + your

Charisma modifier.

Hammer and Anvil Hammer and Anvil Warlord Attack 1

You land a ringing blow against your foe, inspiring a nearby ally
to strike a blow of his own.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 1[W] + Strength modifier damage. One ally adjacent

to the target makes a melee basic attack against it as a

free action. The ally adds your Charisma modifier to the

damage.

Leaf on the Wind Leaf on the Wind Warlord Attack 1

Like a leaf caught in the autumn wind, your foe is driven by the
flow of battle. Your fierce attacks force him to give ground.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. You or an ally adja-

cent to the target swaps places with the target.

Warlord’s Favor Warlord’s Favor Warlord Attack 1

With a calculated blow, you leave your adversary exposed to an
imminent attack from one of your closest allies.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. One ally within 5

squares of you gains a +2 power bonus to attack rolls

against the target until the end of your next turn.

Tactical Presence: The bonus to attack rolls that you grant

equals 1 + your Intelligence modifier.

W
A

R
L

O
R

D
W

A
R

L
O

R
D

4E_PHB_Ch04_c.indd 1454E_PHB_Ch04_c.indd 145 3/11/08 10:29:35 AM3/11/08 10:29:35 AM

146
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 1 Daily Exploits

Bastion of Defense Bastion of Defense Warlord Attack 1

Honorable warriors never fall!
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Allies within 5

squares of you gain a +1 power bonus to all defenses until

the end of the encounter.

Effect: Allies within 5 squares of you gain temporary hit

points equal to 5 + your Charisma modifier.

Lead the Attack Lead the Attack Warlord Attack 1

Under your direction, arrows hit their marks and blades drive
home.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Until the end of the

encounter, you and each ally within 5 squares of you gain

a power bonus to attack rolls against the target equal to 1

+ your Intelligence modifier.

Miss: Until the end of the encounter, you and each ally within

5 squares of you gain a +1 power bonus to attack rolls

against the target.

Pin the Foe Pin the Foe Warlord Attack 1

No matter where your foe turns, one of your allies is waiting for
him.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Effect: Until the end of the encounter, the target cannot

shift if at least two of your allies (or you and one ally) are

adjacent to it.

White Raven Onslaught White Raven Onslaught Warlord Attack 1

You lead the way with a powerful attack, using your success
to create an opportunity for one of your allies. Each of your
comrades in turn seizes on your example and begins to display
true teamwork.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you slide an

adjacent ally 1 square. Until the end of the encounter,

whenever you or an ally within 10 squares of you makes

a successful attack, the attacker slides an adjacent ally

1 square.

Miss: Choose one ally within 10 squares. Until the end of

the encounter, the ally slides an adjacent ally 1 square after

making a successful attack.

Level 2 Utility Exploits

Aid the Injured Aid the Injured Warlord Utility 2

Your presence is both a comfort and an inspiration.
Encounter ✦ Healing, Martial
Standard Action Melee touch

Target: You or one adjacent ally

Effect: The target can spend a healing surge.

Crescendo of Violence Crescendo of Violence Warlord Utility 2

A timely critical hit affords you the opportunity to rally a wound-
ed ally.
Encounter ✦ Martial
Immediate Reaction Ranged 5

Trigger: An ally within range scores a critical hit

Effect: The ally gains temporary hit points equal to your

Charisma modifier.

Knight’s Move Knight’s Move Warlord Utility 2

With a sharp wave of your arm, you direct one of your allies to a
more tactically advantageous position.
Encounter ✦ Martial
Move Action Ranged 10

Target: One ally

Effect: The target takes a move action as a free action.

Shake It Off Shake It Off Warlord Utility 2

You convince yourself or an ally to shake off a debilitating effect.
Encounter ✦ Martial
Minor Action Ranged 10

Target: You or one ally

Effect: The target makes a saving throw with a power bonus

equal to your Charisma modifier.

Level 3 Encounter Exploits

Hold the Line Hold the Line Warlord Attack 3

With a snap series of commands, you keep your allies in forma-
tion and well defended as you assault your adversary.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Effect: Until the end of your next turn, allies adjacent to you

gain a +2 power bonus to AC and cannot be pulled, pushed,

or slid.

Inspiring War Cry Inspiring War Cry Warlord Attack 3

As you strike, you shout a fierce war cry that heartens a nearby
ally. He immediately attempts to shake off whatever condition
troubles him most.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: One ally who can hear you and is within 5 squares of

you makes a saving throw.

4E_PHB_Ch04_c.indd 1464E_PHB_Ch04_c.indd 146 3/11/08 10:29:36 AM3/11/08 10:29:36 AM

147
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Steel Monsoon Steel Monsoon Warlord Attack 3

You leap into the fray with a wild, whirling attack—but your
movements are carefully calculated to distract nearby enemies
and give your allies a chance to move into position.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and one ally within

5 squares of you can shift 1 square.

Tactical Presence: The number of allies who can shift

equals your Intelligence modifier.

Warlord’s Strike Warlord’s Strike Warlord Attack 3

One convincing cut is all you need to reveal the enemy’s weakness
and spur your allies into finishing him off.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. Until the end of your

next turn, all of your allies gain a +2 bonus to damage rolls

against the target.

Inspiring Presence: The bonus to damage rolls equals 1 +

your Charisma modifier.

Level 5 Daily Exploits

Stand the Fallen Stand the Fallen Warlord Attack 5

You will not be denied victory! A determined strike lifts the spirits
of your beleaguered allies and restores their fighting spirit.
Daily ✦ Healing, Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Effect: Each ally within 10 squares can spend a healing surge

and regains additional hit points equal to your Charisma

modifier.

Turning Point Turning Point Warlord Attack 5

A well-placed strike catches your foe off guard and allows you or
a nearby ally to shake off some effect.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. You or one ally

within 5 squares makes a saving throw.

Miss: You or one ally makes a saving throw against one effect

that the target caused and that a save can end.

Villain’s Nightmare Villain’s Nightmare Warlord Attack 5

You use weapon thrusts, lunges, and parries to hedge in your
adversary, preventing him from moving away from you.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 3[W] + Strength modifier damage.

Effect: Until the end of the encounter, when you are adjacent

to the target and it walks or runs, you can cancel that

movement as an immediate interrupt.

Level 6 Utility Exploits

Guide the Charge Guide the Charge Warlord Utility 6

You direct your ally’s charge, allowing him to strike a deadlier
blow and push his foe backward.
Encounter ✦ Martial
Immediate Interrupt Ranged 10

Trigger: An ally charges

Effect: If the ally hits, he or she adds your Intelligence

modifier to the damage roll and pushes the attack’s target

2 squares. The ally can shift 2 squares to remain adjacent

to the target.

Inspiring Reaction Inspiring Reaction Warlord Utility 6

As soon as an ally is wounded, you spring forward with help and
healing.
Encounter ✦ Healing, Martial
Immediate Reaction Melee touch

Trigger: You or an adjacent ally takes damage

Effect: You or the ally can spend a healing surge and regain

additional hit points equal to your Charisma modifier.

Quick Step Quick Step Warlord Utility 6

You spur an ally to move faster.
Daily ✦ Martial
Minor Action Ranged 10

Target: One ally

Effect: Increase the ally’s speed by 2 until the end of the

encounter.

Stand Tough Stand Tough Warlord Utility 6

You fortify your allies with a few words of encouragement.
Daily ✦ Healing, Martial
Minor Action Close burst 5

Targets: You and each ally in burst

Effect: The targets regain hit points equal to 10 + your Cha-

risma modifier.

W
A

R
L

O
R

D
W

A
R

L
O

R
D

4E_PHB_Ch04_c.indd 1474E_PHB_Ch04_c.indd 147 3/11/08 10:29:37 AM3/11/08 10:29:37 AM

148
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 7 Encounter Exploits

Lion’s Roar Lion’s Roar Warlord Attack 7

With a bloodcurdling roar, you swing your weapon in a wide,
sweeping arc that breaks through your enemy’s defenses. The
blow reinvigorates you or one of your allies in need.
Encounter ✦ Healing, Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: You or one ally within 5 squares of you can spend a

healing surge.

Inspiring Presence: Your ally (but not you) gains addi-

tional hit points equal to your Charisma modifier.

Sunder Armor Sunder Armor Warlord Attack 7

You probe your opponent’s defenses and eventually land a blow
that creates a momentary chink in his armor.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. Until the end of your

next turn, any attack roll against the target can score a

critical hit on a roll of 18–20.

Surprise Attack Surprise Attack Warlord Attack 7

Despite the chaos of battle, you see a golden opportunity for an
ally to make a surprising attack.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage. An ally within 5

squares of you makes a basic attack with combat advan-

tage as a free action against a target of his or her choice.

Tactical Presence: The ally gains a bonus to the attack roll

equal to your Intelligence modifier.

Surround Foe Surround Foe Warlord Attack 7

You contain your foe, enabling one of your allies to move around
behind him.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage.

Effect: You slide one willing ally who is adjacent to the target

to any other square adjacent to the target. The ally can

move through the target’s square.

Level 9 Daily Exploits

Iron Dragon Charge Iron Dragon Charge Warlord Attack 9

Like a rampaging iron dragon, you hurl yourself at your adver-
sary, landing a terrific blow that inspires your allies to charge as
well.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Special: You must charge as part of this attack.

Hit: 3[W] + Strength modifier damage.

Effect: Until the end of the encounter, as an immediate

reaction, an ally of your choice within 5 squares of you can

charge a target that you charge.

Knock Them Down Knock Them Down Warlord Attack 9

The rhythm of your enemies hitting the ground is music to your
ears.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

knocked prone. Every ally within 10 squares of you can

move 3 squares and make a melee basic attack against

one target of his or her choice as a free action. These at-

tacks deal no damage but knock a target prone on a hit.

Miss: Half damage, and the target is knocked prone.

E
R

IC
 D

E
S

C
H

A
M

P
S

4E_PHB_Ch04_c.indd 1484E_PHB_Ch04_c.indd 148 3/11/08 10:29:38 AM3/11/08 10:29:38 AM

149
C H A P T E R 4 | C h a r a c t e r C l a s s e s

White Raven Strike White Raven Strike Warlord Attack 9

You land a punishing blow that ignites the fire within your allies
and keeps them alive on the battlefield.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Effect: One or two allies within 10 squares gain 15 temporary

hit points. If you dropped the target to 0 hit points or

fewer with this attack, add your Charisma modifier to the

temporary hit points your allies gain.

Level 10 Utility Exploits

Defensive Rally Defensive Rally Warlord Utility 10

You marshal your comrades and provide instructions to help
them prevail.
Daily ✦ Healing, Martial
Standard Action Close burst 5

Target: Each ally in burst

Effect: Each target can spend a healing surge and make

a saving throw against any single effect that a save can

end. In addition, all targets gain a +2 power bonus to all

defenses until the end of your next turn.

Ease Suffering Ease Suffering Warlord Utility 10

Your nearby presence is enough to ease the suffering of your allies.
Daily ✦ Martial
Minor Action Personal
Effect: Allies ignore ongoing damage on any turn they

start adjacent to you, neither taking ongoing damage nor

making saving throws to end it. This effect persists until

the end of the encounter or for 5 minutes.

Tactical Shift Tactical Shift Warlord Utility 10

Your mastery of battle tactics and stern commands allow you to
move an ally out of harm’s way.
Daily ✦ Martial
Immediate Interrupt Ranged 10

Trigger: A creature hits your ally with a melee or a ranged attack

Effect: The ally can shift a number of squares equal to 1 +

your Intelligence modifier.

Level 13 Encounter Exploits

Beat Them into the Ground Beat Them into the Ground Warlord Attack 13

You sweep the legs out from under your adversary and knock him
to the ground with a mighty overhead swing. Your allies, inspired
by the sight, follow suit.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Fortitude

Hit: 2[W] + Strength modifier damage, and the target is

knocked prone. Every ally within 5 squares of you makes

a basic attack on one target of his or her choice as a free

action. These attacks deal no damage but knock a target

prone on a hit.

Tactical Presence: Your allies gain a bonus to the attack rolls

granted by this power equal to your Intelligence modifier.

Bolstering Blow Bolstering Blow Warlord Attack 13

Your attack inspires a nearby ally, keeping her in the fight.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you grant 10

temporary hit points to an ally within 5 squares of you.

Inspiring Presence: You grant your ally temporary hit points

equal to 10 + your Charisma modifier.

Denying Smite Denying Smite Warlord Attack 13

No matter how he maneuvers, something comes between the vil-
lain and his quarry—and that something is you!
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Effect: Choose one ally within 5 squares of you. The target

cannot attack that ally with melee attacks or ranged attacks

until the end of your next turn.

Fury of the Sirocco Fury of the Sirocco Warlord Attack 13

The sirocco drives the desert sands in a thousand directions. So
too does your furious attack scatter your enemies and drive them
where you want them to go.
Encounter ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and you slide the

target 1 square.

Level 15 Daily Exploits

Make Them Bleed Make Them Bleed Warlord Attack 15

You bleed your foe with a wicked strike, exposing a fatal flaw in
its armor.
Daily ✦ Martial, Weapon
Standard Action
Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and ongoing 5 dam-

age (save ends).

Effect: Until the end of the encounter, when you or an ally hits

the target, that attack also deals ongoing 5 damage (save ends).

Renew the Troops Renew the Troops Warlord Attack 15

Seeing the beast quail before your onslaught gives your allies the
courage to fight on.
Daily ✦ Healing, Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Each ally who has

line of sight to you regains hit points as if he or she had

spent a healing surge. Add your Charisma modifier to the

hit points regained.

Miss: Each ally who has line of sight to you regains hit points

equal to 10 + your Charisma modifier.

W
A

R
L

O
R

D
W

A
R

L
O

R
D

4E_PHB_Ch04_c.indd 1494E_PHB_Ch04_c.indd 149 3/11/08 10:29:41 AM3/11/08 10:29:41 AM

150
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Warlord’s Gambit Warlord’s Gambit Warlord Attack 15

You provoke your adversary with a bold stroke. Each time he
lunges at you, he recklessly sets up your forces for victory.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Effect: The target gains a +2 bonus to attack rolls and damage

rolls against you until the end of the encounter. When the

target attacks you, an ally of your choice within a number of

squares equal to your Intelligence modifier can make a basic

attack against the target as an immediate interrupt.

Level 16 Utility Exploits

Hero’s Defiance Hero’s Defiance Warlord Utility 16

You fight off an adverse affliction or enable an ally to do the
same.
Daily ✦ Martial
Standard Action Ranged 10

Target: You or one ally

Effect: The target succeeds on a saving throw.

Warlord’s Banner Warlord’s Banner Warlord Utility 16

You rally your closest troops before sending them into battle.
Encounter ✦ Healing, Martial
Standard Action Close burst 5

Target: Each ally in burst

Effect: Each target can spend a healing surge. Until the end

of your next turn, each target gains a +2 power bonus to

attack rolls.

White Raven Formation White Raven Formation Warlord Utility 16

You forego attacks and focus on redirecting your allies.
Daily ✦ Martial
Standard Action Close burst 5

Target: Each ally in burst

Effect: Each target can take a move action.

Level 17 Encounter Exploits

Battle On Battle On Warlord Attack 17

You rally your forces with a battle cry and a calculated blow
against the enemy.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and every ally within

5 squares of you makes a saving throw.

Inspiring Presence: Your allies gain a bonus to the saving

throw equal to your Charisma modifier.

Hail of Steel Hail of Steel Warlord Attack 17

You level your weapon at your enemy, then pull it back and lunge
forward. As your attack strikes true, your allies rain death down
upon him.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and every ally within

5 squares of you makes a basic attack against the target.

Thunderous Fury Thunderous Fury Warlord Attack 17

The ferocity of your blow quiets the storm of battle for a moment.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

dazed until the end of your next turn.

Tactical Presence: Until the end of your next turn, your

allies gain a power bonus to attack rolls against the target

equal to your Intelligence modifier.

Warlord’s Rush Warlord’s Rush Warlord Attack 17

Like a wild, terrible storm, you hurl yourself at your foe. Your
allies are swept along on the force of your wrath.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Allies who have line

of sight to you can move their speed.

Miss: One ally who has line of sight to you (your choice) can

move his or her speed.

Level 19 Daily Exploits

Break the Tempo Break the Tempo Warlord Attack 19

You dash about while assailing your foe with a multitude of well-
aimed blows, throwing it off balance.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage.

Effect: If the target attacks before the end of your next turn,

you can use an immediate interrupt to move 4 squares and

make a melee basic attack against the target. If you deal

damage, the target takes a penalty to its attack roll equal to

your Intelligence modifier.

Sustain Minor: The effect continues until the end of your

next turn.

4E_PHB_Ch04_c.indd 1504E_PHB_Ch04_c.indd 150 3/11/08 10:29:42 AM3/11/08 10:29:42 AM

151
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Victory Surge Victory Surge Warlord Attack 19

Victory is within your grasp, so with a mighty roar, you push your
allies to seize every opportunity and fight like never before.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. Until the start of

your next turn, every ally within 10 squares of you can

follow up a standard action with a basic attack made as a

free action.

Miss: Until the start of your next turn, one ally of your choice

within 10 squares of you can follow up a standard action

with a basic attack made as a free action.

Sustain Minor: Until the start of your next turn, one ally of

your choice within 10 squares of you can follow up a stan-

dard action with a basic attack made as a free action.

Windmill of Doom Windmill of Doom Warlord Attack 19

You cleverly maneuver your adversary into a perfect flanking
position. As you land the deciding blow, your surrounding allies
strike hard from all sides.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage. Each ally who is ad-

jacent to the target makes a melee basic attack against it

as a free action.

Miss: One ally of your choice adjacent to the target makes a

melee basic attack against it as a free action.

Level 22 Utility Exploits

Heart of the Titan Heart of the Titan Warlord Utility 22

You level your weapon at your enemies and utter a grim threat
that leaves them fearing for their lives. With great words, you
turn yourself or an ally into a battle-hardened juggernaut.
Daily ✦ Martial
Standard Action Ranged 10

Target: You or one ally

Effect: The target gains temporary hit points equal to his or

her healing surge value + your Charisma modifier. Until

the target loses as many temporary hit points as he or she

gained from this power, the target adds your Charisma modi-

fier to damage rolls and can’t be dazed, immobilized, pulled,

pushed, restrained, slid, slowed, stunned, or weakened.

Heroic Surge Heroic Surge Warlord Utility 22

The sight of one of your allies taking a hit fills you with resolve
and compassion, and you turn that dark moment into a heroic
surge toward victory.
Daily ✦ Healing, Martial
Immediate Reaction Close burst 5

Trigger: You or an ally within 5 squares of you takes damage

Effect: You and each ally in the burst can spend a heal-

ing surge. Add your Charisma modifier to the hit points

regained.

Own the Battlefield Own the Battlefield Warlord Utility 22

Like a puppet master, you position your enemies exactly where
you want them.
Daily ✦ Martial
Standard Action Close burst 10

Target: Each enemy in burst you can see

Effect: You slide each target a number of squares equal to

your Intelligence modifier.

Level 23 Encounter Exploits

Great Dragon War Cry Great Dragon War Cry Warlord Attack 23

You unleash a terrifying battle cry as you attack. The veins of
your foes run cold whenever your allies strike.
Encounter ✦ Fear, Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the target is

weakened until the end of your next turn.

Inspiring Presence: Until the end of the encounter, your

allies gain a power bonus to their attack rolls against

weakened enemies equal to your Charisma modifier.

Pillar to Post Pillar to Post Warlord Attack 23

You strike your foe and send him careening into a waiting ally,
who sends the foe stumbling back toward you.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature flanked by you and an ally

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and the ally can

make a melee basic attack against the target as a free

action. If the ally’s attack hits, you make a secondary

attack against the target.

Secondary Attack: Strength vs. AC

 Hit: 1[W] + Strength modifier damage.

Rabbits and Wolves Rabbits and Wolves Warlord Attack 23

Between swings and parries, you direct beleaguered allies to
safety while calling in fresh reinforcements.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage. Any two allies of

your choice within 10 squares of you can shift their speed.

Sudden Assault Sudden Assault Warlord Attack 23

Your slashing blow spurs an ally into action.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage, and an ally of your

choice within 5 squares of you takes a standard action.

Tactical Presence: Your ally gains a power bonus to

attack rolls against targets adjacent to you equal to your

Intelligence modifier. This bonus applies only to attack rolls

made using the standard action granted by this power.

W
A

R
L

O
R

D
W

A
R

L
O

R
D

4E_PHB_Ch04_c.indd 1514E_PHB_Ch04_c.indd 151 3/11/08 10:29:43 AM3/11/08 10:29:43 AM

152
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 25 Daily Exploits

Relentless Assault Relentless Assault Warlord Attack 25

You bring your weapon down hard, and your enemy is engulfed
by a cloud of crimson mist. A fierce battle cry throws your allies
into a blood-stoked frenzy.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 5[W] + Strength modifier damage.

Effect: Until the end of the encounter, when you or an ally

scores a critical hit, you and each ally can make a basic

attack as a free action.

Stir the Hornet’s Nest Stir the Hornet’s Nest Warlord Attack 25

“Have at thee, villain! Feel the sting of a thousand angry
hornets.”
Daily ✦ Martial, Weapon
Standard Action Ranged weapon

Requirement: You must be weilding a heavy thrown weapon.

Target: One creature

Attack: Strength vs. AC

Hit: 6[W] + Strength modifier damage. Until the end of the

encounter, your allies add your Intelligence modifier to

attack rolls and damage rolls when making ranged attacks

against the target.

Miss: Each ally makes a ranged basic attack against the target

as a free action, gaining a bonus to the attack roll and the

damage roll equal to your Intelligence modifier.

White Raven’s Call White Raven’s Call Warlord Attack 25

You unleash a brutal deluge of attacks upon your hated foe, call-
ing out to your allies to stand their ground and shake off their
weariness.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 6[W] + Strength modifier damage, and you and all of

your allies within 10 squares of you make saving throws

against any single effect that a save can end.

Miss: Each of your allies within 10 squares of you makes a

saving throw against any effect that the target caused and

that a save can end.

Level 27 Encounter Exploits

Chimera Battlestrike Chimera Battlestrike Warlord Attack 27

With a roaring battle cry, you strike nearby foes and thrust them
back, changing the complexion of the battlefield.
Encounter ✦ Martial, Weapon
Minor Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. Reflex

Hit: 3[W] + Strength modifier damage, and you slide the

target 2 squares.

Tactical Presence: You slide the target a number of squares

equal to 1 + your Intelligence modifier.

Devastating Charge Devastating Charge Warlord Attack 27

The fury of your assault is as shocking as the gaping wound you
open in your enemy.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Special: You must charge as part of this attack.

Hit: 4[W] + Strength modifier damage. Until the end of your

next turn, any ally who has line of sight to you gains a bonus

to damage rolls equal to your Charisma modifier when he

or she makes a melee basic attack as part of a charge.

Incite Heroism Incite Heroism Warlord Attack 27

You deliver a massive blow to your enemy and usher your allies
ever closer toward victory. Your words and deeds raise their spir-
its and inspire them to new acts of heroism.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage, and each ally in your

line of sight gains 20 temporary hit points.

Inspiring Presence: You grant each ally additional

temporary hit points equal to your Charisma modifier.

Warlord’s Doom Warlord’s Doom Warlord Attack 27

You break your adversary’s resolve with a ferocious strike.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 4[W] + Strength modifier damage, and until the end of

your next turn, you can choose an effect currently on the

target. The target fails its next saving throw against that

effect.

Level 29 Daily Exploits

Defy Death Defy Death Warlord Attack 29

You leap to your ally’s side and spare him from the jaws of death.
Daily ✦ Healing, Martial, Weapon
Immediate Interrupt Melee weapon

Trigger: A creature attacks your ally

Target: The attacking creature

Special: As part of this action, you can move twice your speed

to reach the target without provoking opportunity attacks.

Attack: Strength vs. AC

Hit: 7[W] + Strength modifier damage, and the target’s at-

tack misses.

Miss: Half damage, and the target’s attack deals half damage

if it hits.

Effect: As an immediate reaction, the attacked ally can

spend a healing surge.

4E_PHB_Ch04_c.indd 1524E_PHB_Ch04_c.indd 152 3/11/08 10:29:44 AM3/11/08 10:29:44 AM

153
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Stand Invincible Stand Invincible Warlord Attack 29

You throw everything you have at the enemy and become a bea-
con of strength and perseverance for your allies.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 7[W] + Strength modifier damage.

Effect: You and each ally within 5 squares of you gain a +4

power bonus to all defenses and resist 5 to all damage until

the end of your next turn.

Sustain Minor: The effect continues.

PARAGON PATHS

Battle Captain
“Follow me, and victory will be ours!”

 Prerequisite: Warlord class

You become the epitome of the combat leader in
action, an inspiring battle captain who easily f lows
from issuing commands to engaging the enemy and
back again as conditions on the battlefield warrant.
As a leader who fights as well as he leads, you have
earned the loyalty and respect of your allies, and
together you have been forged into a cohesive combat
team.

Battle Captain Path Features
 Battle Action (11th level): When you spend an
action point to take an extra action, your allies gain
a +1 bonus to attack rolls until the start of your next
turn. Your allies need to be able to see and hear you to
gain this bonus.
 Cry Havoc (11th level): On the first round of
combat (or both the first and the surprise round if
your allies gain a surprise round), allies who start
their turn within 10 squares of you gain a +2 bonus to
attack rolls.
 Battle Inspiration (16th level): When you
use your inspiring word power, allies you heal gain a
+1 power bonus to attack rolls and a +1 power bonus
to speed until the end of your next turn. If you selected
the Tactical Presence class feature, the ally gains
bonuses equal to your Intelligence modifier instead.

Battle Captain Exploits

Force Retreat Force Retreat Battle Captain Attack 11

You hurl yourself into your adversary, knocking him back into his
allies and causing them all to stumble away from you.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Primary Target: One creature

Attack: Strength vs. Reflex

Hit: 1[W] damage, and you push the target a number of

squares equal to your Intelligence modifier. Make a sec-

ondary attack.

Secondary Target: Each enemy that was adjacent to the

primary target, is its size or smaller, and is within your

melee reach

Secondary Attack: Strength vs. Fortitude

 Hit: 2d6 + Strength modifier damage, and you push the

secondary target 1 square.

W
A

R
L

O
R

D
 P

A
R

A
G

O
N

 P
A

T
H

S
W

A
R

L
O

R
D

 P
A

R
A

G
O

N
 P

A
T

H
S

Z
O

L
T

A
N

 B
O

R
O

S
 &

 G
A

B
O

R
 S

Z
IK

S
Z

A
I

4E_PHB_Ch04_c.indd 1534E_PHB_Ch04_c.indd 153 3/11/08 10:29:45 AM3/11/08 10:29:45 AM

154
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Bolt of Genius Bolt of Genius Battle Captain Utility 12

You share a moment of brilliant clarity with a close comrade.
Daily ✦ Martial
Standard Action Ranged 5

Target: One ally

Effect: The target regains an encounter power he or she has

already used.

Cunning Flurry Cunning Flurry Battle Captain Attack 20

You whirl around like a cyclone of steel terror, slashing at foes.
With each landed blow, you knock your enemy prone or send it
stumbling backward.
Daily ✦ Martial, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Strength vs. AC, one attack per target

Hit: 2[W] + Strength modifier damage, and you push the

target 1 square or knock the target prone.

Miss: Half damage, no push, and the target is not knocked

prone.

Combat Veteran
“Stick with me. I’ ll keep us alive, and I may even figure out a
way to win this fight while we’re at it.”

 Prerequisite: Warlord class

You are a veteran of many battles, and it shows. You
have learned tricks and techniques that can only be
picked up on the field of battle, and you have learned
how to not only survive—you have learned how to win!
Moreover, your combat skills and innate leadership
translate to those who fight beside you. You make
those around you better, and your allies are happy to
have you fighting at their side.

Combat Veteran Path Features
 Combat Veteran’s Action (11th level): When you
spend an action point to take an extra action, one of
your allies within 10 squares of you can take a move
action as a free action.
 Tough as Nails (11th level): You gain an extra
healing surge. When you spend a healing surge, add
your Constitution modifier to the hit points you regain.
 Battle Healer (16th level): When you use your
inspiring word power, the target can also make a saving
throw.

Combat Veteran Exploits

Skirmish Ploy Skirmish Ploy Combat Veteran Attack 11

You score a glancing blow, which you turn into an opportunity to
thrust your enemy out of position and into the path of a nearby
ally.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. Reflex

Hit: 1[W] + Strength modifier damage, and the target is

dazed until the end of your next turn. In addition, you slide

the target 2 squares, and an ally within 2 squares of you

shifts 1 square nearer to the target.

Miss Me Once Miss Me Once Combat Veteran Utility 12

You dodge an enemy’s attack, then look at him as though he were
already dead.
Encounter ✦ Martial
Immediate Interrupt Ranged 10

Trigger: An enemy within range and in your line of sight

misses you with an attack

Effect: The enemy grants combat advantage to each ally

who has line of sight to it until the start of its next turn.

Superior Tactics Superior Tactics Combat Veteran Attack 20

Your experience on the battlefield allows you to deal terrible
wounds to your enemy and also brings out the best in your allies.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage, and you grant an

action point to an ally within 10 squares of you. The

action point disappears if it’s not used by the end of the

encounter.

Miss: An ally within 10 squares of you makes a basic attack as

a free action.

Knight Commander
“Chivalry and honor are my sword and shield,
and strategy and tactics my armor.”

 Prerequisite: Warlord class, proficiency with
heavy armor

Your path as a warlord has led you to take on the role
of a knight commander, an armored paragon of leader-
ship and combat who has no fear of leading from the
front—and who has the requisite skills and abilities to
handle that role. You inspire by example, you press
every attack, and you rally your allies with powerful
attacks and amazing tactics.

4E_PHB_Ch04_c.indd 1544E_PHB_Ch04_c.indd 154 3/11/08 10:29:54 AM3/11/08 10:29:54 AM

155
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Knight Commander
Path Features
 Honor and Glory (11th level): Allies gain a +2
bonus to attack rolls whenever they are adjacent to
you.
 Knight Commander’s Action (11th level): When
you spend an action point to take an extra action, your
allies gain a +1 bonus to all defenses until the start of
your next turn. Your allies need to be able to see and
hear you to gain this bonus.
 Press of Arms (16th level): You and allies within
3 squares of you gain a bonus to damage rolls when
making opportunity attacks equal to your Charisma
modifier.

Knight Commander Exploits

Slash and Press Slash and Press Knight Commander Attack 11

You slash your enemy across the midsection and push it back.
You then turn with a snarl and beat back all other nearby foes.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Effect: After making the attack, you push all adjacent enemies

1 square.

Break Their Nerve Break Their Nerve Knight Commander Utility 12

You make your enemy second-guess its decision to face you and
your comrades in battle.
Encounter ✦ Martial
Minor Action Melee 1

Target: One enemy

Effect: The target is marked until the end of your next turn.

Control the Field Control the Field Knight Commander Attack 20

You dominate the field of battle to the extent that enemies find
your mere presence overwhelming.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 3[W] + Strength modifier damage.

Effect: All of your enemies within 5 squares of you are

marked until the end of your next turn. All enemies take

ongoing damage equal to your Charisma modifier while the

mark lasts.

Sword Marshal
“This weapon is my symbol of office, and it shines over the
field of battle as I wield it against our enemies.”

 Prerequisite: Warlord class, proficiency with
heavy blade

You have extensively studied the use of light blades
and heavy blades, and your weapon of choice has
become a symbol of your power and leadership. You
never enter a battle without your blade in hand, and
your allies know to look for the gleaming weapon
when they need help or inspiration.

Sword Marshal Path Features
 Disciplined Blade (11th level): When you miss
with a melee attack when using a heavy blade, you
gain a +2 bonus to your next attack roll against the
same enemy.
 Sword Marshal’s Action (11th level): You can
spend an action point to regain one warlord encoun-
ter power you have already used, instead of taking an
extra action.
 Skewer the Weak (16th level): When you score a
critical hit using a heavy blade, you and all your allies
gain combat advantage against the enemy you struck
until the end of your next turn.

Sword Marshal Exploits

Blade Flurry Blade Flurry Sword Marshal Attack 11

You slash a foe, swoop to one side, and swing your blade against
the same foe or another enemy within your reach.
Encounter ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a heavy blade.

Primary Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage, and you can shift

1 square. Make a secondary attack.

Secondary Target: One creature

Secondary Attack: Strength vs. AC

 Hit: 1[W] + Strength modifier damage.

Sword Marshal’s Boon Sword Marshal’s Boon Sword Marshal Utility 12

Warlord, help thyself!
Daily ✦ Martial
Free Action Personal
Trigger: You use a power that targets your allies but not you

Effect: You are also targeted by the power.

Diamond Blade of Victory Diamond Blade of Victory Sword Marshal Attack 20

The presence of stalwart allies adds to the fury of your strike,
which slices through the armored shell of your enemy and cuts
deep into bone.
Daily ✦ Martial, Weapon
Standard Action Melee weapon

Requirement: You must be wielding a heavy blade.

Target: One creature

Attack: Strength vs. AC

Hit: 2[W] + Strength modifier damage. For each ally within

2 squares of you, deal an extra 1[W] damage (maximum

6[W] + Strength modifier damage).

Miss: Half damage.

W
A

R
L

O
R

D
 P

A
R

A
G

O
N

 P
A

T
H

S
W

A
R

L
O

R
D

 P
A

R
A

G
O

N
 P

A
T

H
S

4E_PHB_Ch04_c.indd 1554E_PHB_Ch04_c.indd 155 3/11/08 10:29:55 AM3/11/08 10:29:55 AM

156
C H A P T E R 4 | C h a r a c t e r C l a s s e s

“I am the fire that burns, the choking fog,
the storm that rains devastation on our foes.”

CLASS TRAITSCLASS TRAITS
Role: Controller. You exert control through magical

effects that cover large areas—sometimes hindering

foes, sometimes consuming them with fire.

Power Source: Arcane. You channel arcane forces

through extensive study, hidden knowledge, and

intricate preparation. To you, magic is an art form, an

expressive and powerful method by which you seek

to control the world around you.

Key Abilities: Intelligence, Wisdom, Dexterity

Armor Proficiencies: Cloth

Weapon Proficiencies: Dagger, quarterstaff

Implements: Orbs, staffs, wands

Bonus to Defense: +2 Will

Hit Points at 1st Level: 10 + Constitution score

Hit Points per Level Gained: 4
Healing Surges per Day: 6 + Constitution modifier

Trained Skills: Arcana. From the class skills list below,

choose three more trained skills at 1st level.

Class Skills: Arcana (Int), Diplomacy (Cha), Dun-

geoneering (Wis), History (Int), Insight (Wis), Nature

(Int), Religion (Int)

Build Options: Control wizard, war wizard

Class Features: Arcane Implement Mastery, cantrips,

Ritual Casting, spellbook

Wizards are scions of arcane magic. Wizards tap the
true power that permeates the cosmos, research eso-
teric rituals that can alter time and space, and hurl
balls of fire that incinerate massed foes. Wizards wield
spells the way warriors brandish swords.
 Magic lured you into its grasp, and now you seek
to master it in turn. You could be a bespectacled sage
searching for dusty tomes in forgotten sepulchers, a
scarred war mage plying foes with fireballs and foul
language in equal measure, a disgruntled apprentice
who absconded with your master’s spellbooks, an
eladrin upholding the magical tradition of your race,
or even a power-hungry student of magic who might
do anything to learn a new spell.
 A cloak of spells enfolds you, ancient rituals bol-
ster your senses, and runed implements of your craft
hang from your belt. Effervescing arcane lore pulses
through your consciousness, a constant pressure
 craving release. When will you know enough magic to
storm the ramparts of reality itself?

WIZARDWIZARD

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch04_c.indd 1564E_PHB_Ch04_c.indd 156 3/11/08 10:29:56 AM3/11/08 10:29:56 AM

157
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Creating a Wizard
Wizards have a range of powers, but tend to specialize
in one of two character builds: control wizard or war
wizard. Every wizard relies on Intelligence for attack
powers, and secondarily on Wisdom, Dexterity, and
sometimes Constitution.

Control Wizard
Your favorite powers restrict your enemies in vari-
ous ways—crushing them in the coils of a lightning
serpent, trapping them in a cloud of noxious vapor, or
encasing them in ice. Intelligence drives your attack
powers, so make it your highest ability score. Wisdom
can help you maintain control over your enemies if
you choose the orb of imposition form of Implement
Mastery, so it should be your second-best score. Make
Dexterity your third best score. Putting a good score in
Constitution can help you stay alive by increasing your
hit points and healing surges, as well as contributing
to your Fortitude defense. If you choose the staff of
defense form of Implement Mastery, your Constitution
can also help your other defenses. Select powers that
help you control the battlefield and make the best use
of your high Wisdom score.

Suggested Feat: Improved Initiative (Human feat:
Human Perseverance)

Suggested Skills: Arcana, Diplomacy, Insight,
Nature

Suggested At-Will Powers: cloud of daggers,
thunderwave

Suggested Encounter Power: icy terrain
Suggested Daily Power: sleep

War Wizard
Your delight is in powers that deal damage—lots of
damage, to many foes at a time. Enormous bursts of
fire, searing bolts of lightning, and waves of caustic
acid are your weapons. Intelligence is your most
important ability score. Dexterity should be your
second-best score, and it is important if you choose the
wand of accuracy form of Implement Mastery. Make
Wisdom your third-best score. You might instead
choose the staff of defense form of Implement Mastery,
which lets your Constitution aid your defenses against
some attacks. Even if you don’t, Constitution increases
your hit points, healing surges, and Fortitude defense.
Select powers that deal lots of damage and that make
the best use of your high Dexterity score.

Suggested Feat: Expanded Spellbook (Human
feat: Action Surge)

Suggested Skills: Arcana, Dungeoneering, His-
tory, Religion

Suggested At-Will Powers: magic missile, scorching
burst

Suggested Encounter Power: burning hands
Suggested Daily Power: acid arrow

Implements
Wizards make use of orbs, staffs, and wands to help
channel and direct their arcane powers. Every wizard
has mastery of one type of implement (see “Class Fea-
tures”). Without an implement, a wizard can still use
his or her powers. A wizard wielding a magic orb, staff,
or wand can add its enhancement bonus to the attack
rolls and the damage rolls of wizard powers, as well as
wizard paragon path powers, that have the implement
keyword.

Wizard Class Features
You have the following class features.

Arcane Implement Mastery
You specialize in the use of one kind of implement to
gain additional abilities when you wield it. Choose one
of the following forms of implement mastery.

Orb of Imposition: Once per encounter as a free
action, you can use your orb to gain one of the follow-
ing two effects.
 You can designate one creature you have cast a
wizard spell upon that has an effect that lasts until
the subject succeeds on a saving throw. That creature
takes a penalty to its saving throws against that effect
equal to your Wisdom modifier.
 Alternatively, you can choose to extend the duration
of an effect created by a wizard at-will spell (such as
cloud of daggers or ray of frost) that would otherwise end
at the end of your current turn. The effect instead ends
at the end of your next turn.
 You must wield an orb to use this ability. Control
wizards select this form of mastery because it helps
extend the duration of their control effects.

Staff of Defense: A staff of defense grants you
a +1 bonus to AC. In addition, once per encoun-
ter as an immediate interrupt, you gain a bonus to
defense against one attack equal to your Constitu-
tion modifier. You can declare the bonus after the
Dungeon Master has already told you the damage
total. You must wield your staff to benefit from these

W
I
Z

A
R

D
W

I
Z

A
R

D

WIZARD OVERVIEW
Characteristics: Your powers are all about affecting mul-

tiple targets at the same time—sometimes two or three

foes, sometimes everyone in a room. In addition, you are

the master of utility spells that let you avoid or overcome

many obstacles, from flying across chasms to halting the

flow of time.

Religion: Wizards favor deities of magic, art, knowledge,

and secrets, such as Corellon, Ioun, and Vecna.

Races: Eladrin, humans, and half-elves esteem and excel

at the practice of arcane magic.

4E_PHB_Ch04_c.indd 1574E_PHB_Ch04_c.indd 157 3/11/08 10:30:08 AM3/11/08 10:30:08 AM

158
C H A P T E R 4 | C h a r a c t e r C l a s s e s

features. This form of mastery is useful for all wiz-
ards, particularly if you dabble in both control and
damage-dealing spells.

Wand of Accuracy: Once per encounter as a free
action, you gain a bonus to a single attack roll equal to
your Dexterity modifier. You must wield your wand to
benefit from this feature. This form of mastery is good
for war wizards because it helps increase their accu-
racy with damaging powers.

Cantrips
Cantrips are minor spells you gain at 1st level. You can
use the ghost sound, light, mage hand, and prestidigitation
cantrips as at-will powers.

Ritual Casting
You gain the Ritual Caster feat (page 200) as a
bonus feat, allowing you to use magical rituals (see
Chapter 10).

Spellbook
You possess a spellbook, a book full of mystic lore in
which you store your rituals and your daily and utility
spells.

Rituals: Your book contains three 1st-level rituals
of your choice that you have mastered.
 At 5th level, and again at 11th, 15th, 21st, and 25th
level, you master two more rituals of your choice and
add them to your spellbook. Any ritual you add must
be your level or lower.

Daily and Utility Spells: Your spellbook also
holds your daily and utility spells. You begin knowing
two daily spells, one of which you can use on any given
day. Each time you gain a level that lets you select a
daily spell or a utility spell, choose two different daily
spells or utility spells of that level to add to your book.
After an extended rest, you can prepare a number of
daily and utility spells according to what you can cast
per day for your level. You can’t prepare the same spell
twice.
 If you replace a spell because of gaining a level or
through retraining, the previous spell vanishes from
your spellbook and is replaced by the new spell.

Capacity: A typical spellbook has 128 pages. Each
spell takes up 1 page. A ritual takes up a number of
pages equal to its level.

Wizard Powers
Your arcane powers are called spells, and in the minds
of most people in the world, they define what magic is.

Class Features

Ghost Sound Ghost Sound Wizard Cantrip

With a wink, you create an illusory sound that emanates from
somewhere close by.
At-Will ✦ Arcane, Illusion
Standard Action Ranged 10

Target: One object or unoccupied square

Effect: You cause a sound as quiet as a whisper or as loud as

a yelling or fighting creature to emanate from the target.

You can produce nonvocal sounds such as the ringing of a

sword blow, jingling armor, or scraping stone. If you whis-

per, you can whisper quietly enough that only creatures

adjacent to the target can hear your words.

Light Light Wizard Cantrip

With a wave of your hand, you cause a bright light to appear on
the tip of your staff, upon some other object, or in a nearby space.
At-Will ✦ Arcane
Minor Action Ranged 5

Target: One object or unoccupied square

Effect: You cause the target to shed bright light. The light

fills the target’s square and all squares within 4 squares of

it. The light lasts for 5 minutes. Putting out the light is a

free action.

Special: You can have only one light cantrip active at a time. If

you create a new light, your previously cast light winks out.

Mage Hand Mage Hand Wizard Cantrip

You gesture toward an object nearby, and a spectral floating hand
lifts the object into the air and moves it where you wish.
At-Will ✦ Arcane, Conjuration
Minor Action Ranged 5

Effect: You conjure a spectral, floating hand in an unoc-

cupied square within range. The hand picks up, moves,

or manipulates an adjacent object weighing 20 pounds

or less and carries it up to 5 squares. If you are holding

the object when you use this power, the hand can move

the object into a pack, a pouch, a sheath, or a similar con-

tainer and simultaneously move any one object carried or

worn anywhere on your body into your hand.

 As a move action, you can move the hand up to 5

squares. As a free action, you can cause the hand to drop

an object it is holding, and as a minor action, you can

cause the hand to pick up or manipulate a different object.

Sustain Minor: You can sustain the hand indefinitely.

Special: You can create only one hand at a time.

WIZARDS AND RITUALS
A wizard’s spells are potent in combat and useful in a vari-

ety of challenge encounters and other situations, but the

wizard is also the undisputed master of magical rituals.

 As you gain levels, you automatically gain access to new

rituals, but you can also buy new rituals or acquire them in

the course of your adventures. Higher-level rituals let you

seal or open doors, view places or people from a distance,

or open portals to other places.

4E_PHB_Ch04_c.indd 1584E_PHB_Ch04_c.indd 158 3/11/08 10:30:09 AM3/11/08 10:30:09 AM

159
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Prestidigitation Prestidigitation Wizard Cantrip

You perform an amusing magical trick, such as creating a danc-
ing wisp of light, freshening a wilting flower, making a coin invis-
ible, or warming a cold drink.
At-Will ✦ Arcane
Standard Action Ranged 2

Effect: Use this cantrip to accomplish one of the effects

given below.

✦ Move up to 1 pound of material.

✦ Create a harmless sensory effect, such as a shower

of sparks, a puff of wind, faint music, or a strong odor.

✦ Color, clean, or soil items in 1 cubic foot for up to

1 hour.

✦ Instantly light (or snuff out) a candle, a torch, or a

small campfire.

✦ Chill, warm, or flavor up to 1 pound of nonliving ma-

terial for up to 1 hour.

✦ Make a small mark or symbol appear on a surface for

up to 1 hour.

✦ Produce out of nothingness a small item or image

that exists until the end of your next turn.

✦ Make a small, handheld item invisible until the end of

your next turn.

 Nothing you create with this cantrip can deal damage,

serve as a weapon or a tool, or hinder another creature’s

actions. This cantrip cannot duplicate the effect of any

other power.

Special: You can have as many as three prestidigitation

 effects active at one time.

Level 1 At-Will Spells

Cloud of Daggers Cloud of Daggers Wizard Attack 1

You create a small cloud of whirling daggers of force that relent-
lessly attack creatures in the area.
At-Will ✦ Arcane, Force, Implement
Standard Action Area 1 square within 10 squares

Target: Each creature in square

Attack: Intelligence vs. Reflex

Hit: 1d6 + Intelligence modifier force damage.

Increase damage to 2d6 + Intelligence modifier at 21st level.

Effect: The power’s area is filled with sharp daggers of force.

Any creature that enters the area or starts its turn there

takes force damage equal to your Wisdom modifier (mini-

mum 1). The cloud remains in place until the end of your

next turn. You can dispel it earlier as a minor action.

Magic Missile Magic Missile Wizard Attack 1

You launch a silvery bolt of force at an enemy.
At-Will ✦ Arcane, Force, Implement
Standard Action Ranged 20

Target: One creature

Attack: Intelligence vs. Reflex

Hit: 2d4 + Intelligence modifier force damage.

Increase damage to 4d4 + Intelligence modifier at 21st level.

Special: This power counts as a ranged basic attack. When

a power allows you to make a ranged basic attack, you can

use this power.

Ray of Frost Ray of Frost Wizard Attack 1

A blisteringly cold ray of white frost streaks to your target.
At-Will ✦ Arcane, Cold, Implement
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Fortitude

Hit: 1d6 + Intelligence modifier cold damage, and the tar-

get is slowed until the end of your next turn.

Increase damage to 2d6 + Intelligence modifier at 21st level.

Scorching Burst Scorching Burst Wizard Attack 1

A vertical column of golden flames burns all within.
At-Will ✦ Arcane, Fire, Implement
Standard Action Area burst 1 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 1d6 + Intelligence modifier fire damage.

Increase damage to 2d6 + Intelligence modifier at 21st level.

Thunderwave Thunderwave Wizard Attack 1

You create a whip-crack of sonic power that lashes up from the
ground.
At-Will ✦ Arcane, Implement, Thunder
Standard Action Close blast 3

Target: Each creature in blast

Attack: Intelligence vs. Fortitude

Hit: 1d6 + Intelligence modifier thunder damage, and you

push the target a number of squares equal to your Wis-

dom modifier.

Increase damage to 2d6 + Intelligence modifier at 21st level.

Level 1 Encounter Spells

Burning Hands Burning Hands Wizard Attack 1

A fierce burst of flame erupts from your hands and scorches
nearby foes.
Encounter ✦ Arcane, Fire, Implement
Standard Action Close blast 5

Target: Each creature in blast

Attack: Intelligence vs. Reflex

Hit: 2d6 + Intelligence modifier fire damage.

Chill Strike Chill Strike Wizard Attack 1

You create a bolt of frigid purple energy around your hand and
send it hurtling toward your foe.
Encounter ✦ Arcane, Cold, Implement
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Fortitude

Hit: 2d8 + Intelligence modifier cold damage, and the tar-

get is dazed until the end of your next turn.

W
I
Z

A
R

D
W

I
Z

A
R

D

4E_PHB_Ch04_c.indd 1594E_PHB_Ch04_c.indd 159 3/11/08 10:30:10 AM3/11/08 10:30:10 AM

160
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Force Orb Force Orb Wizard Attack 1

You hurl an orb of magical force at an enemy. It bursts against
the target and throws off razor-sharp shards of force that cut
nearby enemies to ribbons.
Encounter ✦ Arcane, Force, Implement
Standard Action Ranged 20

Primary Target: One creature or object

Attack: Intelligence vs. Reflex

Hit: 2d8 + Intelligence modifier force damage. Make a sec-

ondary attack.

Secondary Target: Each enemy adjacent to the primary

target

Secondary Attack: Intelligence vs. Reflex

 Hit: 1d10 + Intelligence modifier force damage.

Icy Terrain Icy Terrain Wizard Attack 1

With frosty breath, you utter a single arcane word that creates a
treacherous patch of ice on the ground, hampering your foes.
Encounter ✦ Arcane, Cold, Implement
Standard Action Area burst 1 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 1d6 + Intelligence modifier cold damage, and the tar-

get is knocked prone.

Effect: The power’s area is difficult terrain until the end of

your next turn. You can end this effect as a minor action.

Ray of Enfeeblement Ray of Enfeeblement Wizard Attack 1

You point three fingers at your foe, curling them like talons.
Weird green mist streams from your enemy’s flesh, carrying
away its strength.
Encounter ✦ Arcane, Implement, Necrotic
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Fortitude

Hit: 1d10 + Intelligence modifier necrotic damage, and the

target is weakened until the end of your next turn.

Level 1 Daily Spells

Acid Arrow Acid Arrow Wizard Attack 1

A shimmering arrow of green, glowing liquid streaks to your tar-
get and bursts in a spray of sizzling acid.
Daily ✦ Acid, Arcane, Implement
Standard Action Ranged 20

Primary Target: One creature

Attack: Intelligence vs. Reflex

Hit: 2d8 + Intelligence modifier acid damage, and ongoing

5 acid damage (save ends). Make a secondary attack.

Secondary Target: Each creature adjacent to the primary

target

Secondary Attack: Intelligence vs. Reflex

 Hit: 1d8 + Intelligence modifier acid damage, and ongoing

5 acid damage (save ends).

Miss: Half damage, and ongoing 2 acid damage to primary

target (save ends), and no secondary attack.

Flaming Sphere Flaming Sphere Wizard Attack 1

You conjure a rolling ball of fire and control where it goes.
Daily ✦ Arcane, Conjuration, Fire, Implement
Standard Action Ranged 10

Target: One creature adjacent to the flaming sphere

Attack: Intelligence vs. Reflex

Hit: 2d6 + Intelligence modifier fire damage.

Effect: You conjure a Medium flaming sphere in an

unoccupied square within range, and the sphere attacks an

adjacent creature. Any creature that starts its turn next to

the flaming sphere takes 1d4 + Intelligence modifier fire

damage. As a move action, you can move the sphere up to

6 squares.

Sustain Minor: You can sustain this power until the end of

the encounter. As a standard action, you can make another

attack with the sphere.

Freezing Cloud Freezing Cloud Wizard Attack 1

A pellet shoots from your hand and explodes into a cloud of icy
mist at the point of impact.
Daily ✦ Arcane, Cold, Implement
Standard Action Area burst 2 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 1d8 + Intelligence modifier cold damage.

Miss: Half damage.

Effect: The cloud lasts until the end of your next turn. Any

creature that enters the cloud or starts its turn there is

subject to another attack. You can dismiss the cloud as a

minor action.

Sleep Sleep Wizard Attack 1

You exert your will against your foes, seeking to overwhelm them
with a tide of magical weariness.
Daily ✦ Arcane, Implement, Sleep
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Will

Hit: The target is slowed (save ends). If the target fails its

first saving throw against this power, the target becomes

unconscious (save ends).

Miss: The target is slowed (save ends).

Level 2 Utility Spells

Expeditious Retreat Expeditious Retreat Wizard Utility 2

Your form blurs as you hastily withdraw from the battlefield.
Daily ✦ Arcane
Move Action Personal
Effect: Shift up to twice your speed.

Feather Fall Feather Fall Wizard Utility 2

You or a creature you choose falls gently, like a feather.
Daily ✦ Arcane
Free Action Ranged 10

Trigger: You or one creature in range falls

Effect: You or the creature takes no damage from the fall,

regardless of its distance, and does not fall prone at the

end of the fall.

4E_PHB_Ch04_c.indd 1604E_PHB_Ch04_c.indd 160 3/11/08 10:30:11 AM3/11/08 10:30:11 AM

161
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Jump Jump Wizard Utility 2

You or another creature you choose can suddenly leap great
distances.
Encounter ✦ Arcane
Move Action Ranged 10

Target: You or one creature

Effect: The target makes an Athletics check to jump with a

+10 power bonus, and the target does not have to move

to make a running jump.

Shield Shield Wizard Utility 2

You throw up your hand, and a shield of arcane energy springs
into existence, protecting you against imminent attacks.
Encounter ✦ Arcane, Force
Immediate Interrupt Personal
Trigger: You are hit by an attack

Effect: You gain a +4 power bonus to AC and Reflex defense

until the end of your next turn.

Level 3 Encounter Spells

Color Spray Color Spray Wizard Attack 3

A brilliant blast of flashing colors springs from your outstretched
fingers, knocking nearby enemies senseless.
Encounter ✦ Arcane, Implement, Radiant
Standard Action Close blast 5

Target: Each creature in blast

Attack: Intelligence vs. Will

Hit: 1d6 + Intelligence modifier radiant damage, and the

target is dazed until the end of your next turn.

Fire Shroud Fire Shroud Wizard Attack 3

With a subtle gesture, you wreathe nearby enemies in flames.
Encounter ✦ Arcane, Fire, Implement
Standard Action Close burst 3

Target: Each enemy in burst

Attack: Intelligence vs. Fortitude

Hit: 1d8 + Intelligence modifier fire damage, and ongoing 5

fire damage (save ends).

Icy Rays Icy Rays Wizard Attack 3

You fire two bolts of brilliant blue-white energy. A thin path of
frost appears on the ground below each one before fading away.
Encounter ✦ Arcane, Cold, Implement
Standard Action Ranged 10

Targets: One or two creatures

Attack: Intelligence vs. Reflex, one attack per target

Hit: 1d10 + Intelligence modifier cold damage, and the tar-

get is immobilized until the end of your next turn.

Shock Sphere Shock Sphere Wizard Attack 3

You hurl a crackling orb of lightning that explodes at a point you
designate, engulfing all nearby creatures in its electric embrace.
Encounter ✦ Arcane, Implement, Lightning
Standard Action Area burst 2 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 2d6 + Intelligence modifier lightning damage.

Level 5 Daily Spells

Bigby’s Icy Grasp Bigby’s Icy Grasp Wizard Attack 5

You conjure a giant floating hand made of chiseled ice that
clutches foes and freezes them.
Daily ✦ Arcane, Cold, Conjuration, Implement
Standard Action Ranged 20

Effect: You conjure a 5-foot-tall hand of ice in an unoccupied

square within range, and the hand attacks. As a move

action, you can move the hand up to 6 squares.

Target: One creature adjacent to the hand

Attack: Intelligence vs. Reflex

Hit: 2d8 + Intelligence modifier cold damage, and the hand

grabs the target. If the target attempts to escape, the hand

uses your Fortitude or Reflex defense.

Sustain Minor: A target grabbed by the hand takes 1d8 +

Intelligence modifier cold damage when you sustain this

power. As a standard action, you can attack another target

with the hand, but it must release a target it has grabbed.

Fireball Fireball Wizard Attack 5

A globe of orange flame coalesces in your hand. You hurl it at
your enemies, and it explodes on impact.
Daily ✦ Arcane, Fire, Implement
Standard Action Area burst 3 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 3d6 + Intelligence modifier fire damage.

Miss: Half damage.

Stinking Cloud Stinking Cloud Wizard Attack 5

You call forth a thick cloud of bilious yellow vapors. The foul
fumes overwhelm any creature within.
Daily ✦ Arcane, Implement, Poison, Zone
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 1d10 + Intelligence modifier poison damage.

Effect: The burst creates a zone of poisonous vapor that

blocks line of sight until the end of your next turn. Creatures

that enter the zone or start their turns there take 1d10 +

Intelligence modifier poison damage. As a move action, you

can move the zone up to 6 squares.

Sustain Minor: The zone persists.

Web Web Wizard Attack 5

You call into being a giant web made of thick magical strands
that hang in midair, trapping those within it.
Daily ✦ Arcane, Implement, Zone
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: The target is immobilized (save ends).

Effect: The burst creates a zone of webs that fills the area

until the end of the encounter or for 5 minutes. The zone is

considered difficult terrain. Any creature that ends its move

in the web is immobilized (save ends).

W
I
Z

A
R

D
W

I
Z

A
R

D

4E_PHB_Ch04_c.indd 1614E_PHB_Ch04_c.indd 161 3/11/08 10:30:12 AM3/11/08 10:30:12 AM

162
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 6 Utility Spells

Dimension Door Dimension Door Wizard Utility 6

You trace the outline of a doorway in front of you, step through
the portal, and reappear somewhere else nearby.
Daily ✦ Arcane, Teleportation
Move Action Personal
Effect: Teleport 10 squares. You can’t take other creatures

with you.

Disguise Self Disguise Self Wizard Utility 6

With a snap of your fingers, you suddenly look like someone else.
Daily ✦ Arcane, Illusion
Minor Action Personal
Effect: You make yourself, your clothing, and your equip-

ment look different. You can take on the appearance of

any creature of similar build and size, including a specific

individual whom you’ve seen. You gain neither the abili-

ties or mannerisms of the chosen form, nor the tactile or

audible properties of your form or gear. For example, if you

took on the illusion of a dwarf fighter in plate armor, any-

one touching you would realize you weren’t wearing plate

armor, and you would not clank, creak, or jingle as you

walked. The illusion lasts for 1 hour, although you can end

it as a minor action. You must keep the same appearance

for the entire duration.

 Anyone who attempts to see through your ruse makes

an Insight check opposed by your Bluff check, and you

gain a +5 power bonus to your check.

Dispel Magic Dispel Magic Wizard Utility 6

You unleash a ray of crackling arcane energy that destroys a
magical effect created by an opponent.
Daily ✦ Arcane
Standard Action Ranged 10

Target: One conjuration or zone

Attack: Intelligence vs. the Will defense of the creator of the

conjuration or the zone

Hit: The conjuration or the zone is destroyed. All its effects

end, including those that normally last until a target saves.

Invisibility Invisibility Wizard Utility 6

A creature you choose vanishes from sight.
Daily ✦ Arcane, Illusion
Standard Action Ranged 5

Target: You or one creature

Effect: The target is invisible until the end of your next turn.

If the target attacks, the target becomes visible.

Sustain Standard: If the target is within range, you can

sustain the effect.

Levitate Levitate Wizard Utility 6

You hold out your hands, and suddenly you feel air beneath your
feet.
Daily ✦ Arcane
Move Action Personal
Effect: You can move 4 squares vertically and remain there,

hovering above the ground. While aloft, you are unsteady,

taking a –2 penalty to AC and Reflex defense. If some ef-

fect, such as a pit opening below you, causes you to be

more than 4 squares above the ground, you drop down to

4 squares above the ground. You do not take damage from

such a fall.

Sustain Move: You can sustain this power until the end of

the encounter or for 5 minutes. When you sustain this

power, you can move 3 squares up or down or 1 square

horizontally. You cannot go higher than 4 squares above the

ground. If you don’t sustain the power, you descend to the

ground without taking falling damage.

Wall of Fog Wall of Fog Wizard Utility 6

You create a billowing wall of gray fog that obscures vision.
Daily ✦ Arcane, Conjuration
Standard Action Area wall 8 within 10

Effect: You conjure a wall that consists of contiguous

squares filled with arcane fog. The wall lasts until the end

of your next turn. It can be up to 8 squares long and up to

4 squares high. The fog grants concealment to creatures in

its space and blocks line of sight.

Sustain Minor: The wall persists.

Level 7 Encounter Spells

Fire Burst Fire Burst Wizard Attack 7

A fiery red bead streaks from your finger to the spot you indicate,
where it bursts into a great ball of magical flame.
Encounter ✦ Arcane, Fire, Implement
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 3d6 + Intelligence modifier fire damage.

Lightning Bolt Lightning Bolt Wizard Attack 7

From your outstretched hand erupt brilliant strokes of blue-white
lightning.
Encounter ✦ Arcane, Implement, Lightning
Standard Action Ranged 10

Primary Target: One creature

Attack: Intelligence vs. Reflex

Hit: 2d6 + Intelligence modifier lightning damage.

Secondary Targets: Two creatures within 10 squares of the

primary target

Secondary Attack: Intelligence vs. Reflex

Hit: 1d6 + Intelligence modifier lightning damage.

4E_PHB_Ch04_c.indd 1624E_PHB_Ch04_c.indd 162 3/11/08 10:30:13 AM3/11/08 10:30:13 AM

16 3
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Spectral Ram Spectral Ram Wizard Attack 7

You seize your foe with unseen magical force and bash him
against the ceiling and walls before dropping him to the ground
and hurling him back.
Encounter ✦ Arcane, Force, Implement
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Fortitude

Hit: 2d10 + Intelligence modifier force damage, and you

push the target 3 squares and it is knocked prone.

Winter’s Wrath Winter’s Wrath Wizard Attack 7

You raise your hand, and an icy blizzard rains down mercilessly
upon an area you designate.
Encounter ✦ Arcane, Cold, Implement
Standard Action Area burst 2 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 2d8 + Intelligence modifier cold damage.

Effect: A blizzard erupts in the designated area and continues

until the end of your next turn. It grants concealment, and

any creature that starts its turn in the storm takes cold

damage equal to your Intelligence modifier. You can end

this effect as a minor action.

Level 9 Daily Spells

Ice Storm Ice Storm Wizard Attack 9

A shower of bitterly cold hailstones pummels a wide swath of
ground and covers the area in ice.
Daily ✦ Arcane, Cold, Implement, Zone
Standard Action Area burst 3 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 2d8 + Intelligence modifier cold damage, and the tar-

get is immobilized (save ends).

Miss: Half damage, and the target is slowed (save ends).

Effect: The burst creates a zone of ice. The zone is difficult

terrain until the end of the encounter or for 5 minutes.

Lightning Serpent Lightning Serpent Wizard Attack 9

A crackling bolt of lightning springs from your hand and leaps at
a foe, taking serpentine form as it strikes.
Daily ✦ Arcane, Implement, Lightning, Poison
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Reflex

Hit: 2d12 + Intelligence modifier lightning damage, and the

target takes ongoing 5 poison damage and is slowed (save

ends both).

Miss: Half damage, and the target is slowed (save ends).

Mordenkainen’s Sword Mordenkainen’s Sword Wizard Attack 9

You invoke a sword of crackling golden force that slashes and
stabs furiously at the creature you indicate.
Daily ✦ Arcane, Conjuration, Force, Implement
Standard Action Ranged 10

Effect: You conjure a sword of force in an unoccupied square

within range, and it attacks. As a move action, you can move

the sword to a new target within range. The sword lasts

until the end of your next turn.

Target: One creature adjacent to the sword

Attack: Intelligence vs. Reflex

Hit: 1d10 + Intelligence modifier force damage.

Sustain Minor: When you sustain the sword, it attacks again.

Wall of Fire Wall of Fire Wizard Attack 9

A blazing wall of flame erupts from the ground at your
command.
Daily ✦ Arcane, Conjuration, Fire, Implement
Standard Action Area wall 8 within 10 squares

Effect: You conjure a wall that consists of contiguous

squares filled with arcane fire. It can be up to 8 squares

long and up to 4 squares high. The wall lasts until the end

of your next turn. Any creature that starts its turn adjacent

to the wall takes 1d6 + Intelligence modifier fire damage.

If a creature moves into the wall’s space or starts its turn

there, the creature takes 3d6 + Intelligence modifier fire

damage. Entering a square occupied by the wall costs 3

extra squares of movement. The wall blocks line of sight.

Sustain Minor: The wall persists.

Level 10 Utility Spells

Arcane Gate Arcane Gate Wizard Utility 10

You open a dimensional rift connecting two nearby locations.
Daily ✦ Arcane, Teleportation
Minor Action Ranged 20

Target: Two unoccupied squares

Effect: You create a dimensional rift between the two target

squares that lasts until the end of your next turn. Any crea-

ture that enters one of the target squares can move to the

other target square as if it were adjacent to that square.

A creature cannot pass through the rift if either square is

occupied by another creature.

Sustain Minor: The rift persists.

Blur Blur Wizard Utility 10

You cloak yourself with a shimmering aura, making your outline
almost impossible to discern.
Daily ✦ Arcane, Illusion
Minor Action Personal
Effect: Until the end of the encounter, you gain a +2 power

bonus to all defenses, and enemies 5 or more squares

away from you cannot see you.

W
I
Z

A
R

D
W

I
Z

A
R

D

4E_PHB_Ch04_c.indd 1634E_PHB_Ch04_c.indd 163 3/11/08 10:30:14 AM3/11/08 10:30:14 AM

164
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Mirror Image Mirror Image Wizard Utility 10

Three duplicate images of you appear, imitating your actions
perfectly and confusing your enemies.
Daily ✦ Arcane, Illusion
Minor Action Personal
Effect: Three duplicate images of yourself appear in your

space, and you gain a +6 power bonus to AC. Each time

an attack misses you, one of your duplicate images disap-

pears and the bonus granted by this power decreases by 2.

When the bonus reaches 0, all your images are gone and

the power ends. Otherwise, the effect lasts for 1 hour.

Resistance Resistance Wizard Utility 10

You make yourself or another creature in range resistant to a
particular kind of damage.
Daily ✦ Arcane
Minor Action Ranged 10

Target: You or one creature

Effect: Against a particular damage type chosen by you, the

target gains resistance equal to your level + your Intel-

ligence modifier until the end of the encounter or for 5

minutes. Choose the damage type from the following list:

acid, cold, fire, force, lightning, necrotic, poison, psychic,

radiant, or thunder.

Level 13 Encounter Spells

Frostburn Frostburn Wizard Attack 13

You whisper a word of elemental power and hurl a flaming ball
of ice. Waves of fire and ice explode outward from the point of
impact.
Encounter ✦ Arcane, Cold, Fire, Implement
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 3d6 + Intelligence modifier cold and fire damage.

Effect: This power’s area is difficult terrain until the end of

your next turn. Any creature that starts its turn in the area

takes 5 cold and fire damage. You can dismiss the effect as

a minor action.

Mesmeric Hold Mesmeric Hold Wizard Attack 13

You immobilize your foes by commanding them to remain still.
Encounter ✦ Arcane, Charm, Implement, Psychic
Standard Action Ranged 10

Targets: One, two, or three creatures

Attack: Intelligence vs. Will, one attack per target

Special: If you target only one creature with this power, you

gain a +4 power bonus to the attack roll.

 Hit: 2d6 + Intelligence modifier psychic damage, and the

target is immobilized until the end of your next turn.

Prismatic Burst Prismatic Burst Wizard Attack 13

You lob a fist-sized orb of pulsating white light some distance
away, blasting creatures in the area with rays of multicolored
light.
Encounter ✦ Arcane, Implement, Radiant
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Will

Hit: 3d6 + Intelligence modifier radiant damage, and the

target is blinded until the end of your next turn.

Thunderlance Thunderlance Wizard Attack 13

A thunderous pulse of concussive energy rolls from your hand,
bowling over your enemies.
Encounter ✦ Arcane, Implement, Thunder
Standard Action Close blast 5

Target: Each creature in blast

Attack: Intelligence vs. Reflex

Hit: 4d6 + Intelligence modifier thunder damage, and you

push the target 4 squares.

Level 15 Daily Spells

Bigby’s Grasping Hands Bigby’s Grasping Hands Wizard Attack 15

Two hands of glowing golden force materialize, grab a couple of
your foes, and slam them together.
Daily ✦ Arcane, Conjuration, Force, Implement
Standard Action Ranged 10

Effect: You conjure two 5-foot-tall hands of force, each one

occupying 1 square within range. Each hand attacks one

adjacent creature. A hand that is not grabbing a target can

be moved and made to attack a new target within range as a

move action. The hands last until the end of your next turn.

Targets: One or two creatures

Attack: Intelligence vs. Reflex

Hit: 2d10 + Intelligence modifier force damage, and the

hand grabs the target. If the target attempts to escape, the

hand uses your Fortitude or Reflex defense.

Special: If the hands have each grabbed an enemy, you can

slam the enemies into each other as a standard action,

dealing 2d10 + Intelligence modifier force damage to each

grabbed target. After the attack, each hand returns to its

original square with its grabbed target.

Sustain Minor: The hands persist.

Blast of Cold Blast of Cold Wizard Attack 15

You create a tremendous blast of supernatural cold, freezing your
enemies.
Daily ✦ Arcane, Cold, Implement
Standard Action Close blast 5

Target: Each enemy in blast

Attack: Intelligence vs. Reflex

Hit: 6d6 + Intelligence modifier cold damage, and the tar-

get is immobilized (save ends).

Miss: Half damage, and the target is slowed (save ends).

4E_PHB_Ch04_c.indd 1644E_PHB_Ch04_c.indd 164 3/11/08 10:30:15 AM3/11/08 10:30:15 AM

165
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Otiluke’s Resilient Sphere Otiluke’s Resilient Sphere Wizard Attack 15

You trap your enemy in a transparent, immobile globe of impen-
etrable force.
Daily ✦ Arcane, Conjuration, Force, Implement
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Reflex

Hit: You conjure a sphere of force that fills the target’s

entire space until the end of your next turn. The target

is immobilized and can’t attack anything outside its own

space. Creatures outside the sphere can’t attack the target,

and the sphere blocks objects and creatures attempting to

pass through it.

 The sphere, though impenetrable, is not impervious to

damage. Attacks against the sphere automatically hit, and

it has 100 hit points.

Sustain Minor: If your attack roll was successful, you can

sustain the sphere.

Miss: The target is immobilized (save ends).

Special: Instead of attacking an enemy, you can put the

sphere around yourself or a willing ally within range without

making an attack roll.

Prismatic Beams Prismatic Beams Wizard Attack 15

Scintillating beams of rainbow-colored light spring from your
outstretched hand, affecting your foes in unpredictable ways.
Daily ✦ Arcane, Fire, Implement, Poison
Standard Action Close burst 5

Target: Each enemy in burst

Attack: Intelligence vs. Fortitude, Reflex, Will

Hit (Fortitude): If the attack hits the target’s Fortitude de-

fense, the target takes 2d6 + Intelligence modifier poison

damage, and ongoing 5 poison damage (save ends).

Hit (Reflex): If the attack hits the target’s Reflex defense, the

target takes 2d6 + Intelligence modifier fire damage, and

ongoing 5 fire damage (save ends).

Hit (Will): If the attack hits the target’s Will defense, the

target is dazed (save ends).

Special: You make only one attack per target, but compare

that attack result against all three defenses. A target might

be subject to any, all, or none of the effects depending on

how many of its defenses were hit. The target must make a

saving throw against each ongoing effect separately.

Wall of Ice Wall of Ice Wizard Attack 15

A wall of glittering, jagged ice appears at your command.
Daily ✦ Arcane, Cold, Conjuration, Implement
Standard Action Area wall 12 within 10 squares

Effect: You conjure a solid wall of contiguous squares filled

with arcane ice. The wall can be up to 12 squares long and

up to 6 squares high.

 Any creature that starts its turn adjacent to the wall

takes 2d6 + Intelligence modifier cold damage. The wall

blocks line of sight and prevents movement. No creature

can enter a square containing the wall.

Special: As a standard action, a creature can attack one

square of the wall. Each square has 50 hit points. Any

creature that makes a melee attack against the wall takes

2d6 cold damage. The wall has vulnerability 25 to fire. If the

wall is not destroyed, it melts away after 1 hour.

Level 16 Utility Spells

Displacement Displacement Wizard Utility 16

The recipient of this spell appears to be standing slightly to the
left or right of his actual position, making it harder for enemies
to hit him.
Encounter ✦ Arcane, Illusion
Immediate Interrupt Ranged 5

Trigger: A ranged or a melee attack hits you or one ally in range

Effect: The attacker must reroll the attack roll.

Fly Fly Wizard Utility 16

You leap into the air and don’t look back.
Daily ✦ Arcane
Standard Action Personal
Effect: You gain a speed of fly 8 until the end of your next

turn.

Sustain Minor: You can sustain this power until the end of

the encounter or for 5 minutes. If you don’t sustain it, you

float to the ground without taking falling damage.

Greater Invisibility Greater Invisibility Wizard Utility 16

With a wave of your hand, you or another creature nearby fades
away, becoming invisible.
Daily ✦ Arcane, Illusion
Standard Action Ranged 20

Target: You or one creature

Effect: The target is invisible until the end of your next turn.

If the target attacks, the power ends.

Sustain Minor: If the target is within range, you can sustain

the effect.

W
I
Z

A
R

D
W

I
Z

A
R

D

E
V

A
 W

ID
E

R
M

A
N

N

4E_PHB_Ch04_c.indd 1654E_PHB_Ch04_c.indd 165 3/11/08 10:30:16 AM3/11/08 10:30:16 AM

166
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Stoneskin Stoneskin Wizard Utility 16

You sprinkle a tiny pinch of diamond dust over the subject, and
his skin turns gray and hard as granite.
Daily ✦ Arcane
Standard Action Melee touch

Target: You or one ally

Effect: The target gains resist 10 to all damage until the end

of the encounter or for 5 minutes.

Level 17 Encounter Spells

Combust Combust Wizard Attack 17

You cause several foes to spontaneously burst into flame.
Encounter ✦ Arcane, Fire, Implement
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 5d6 + Intelligence modifier fire damage.

Crushing Titan’s Fist Crushing Titan’s Fist Wizard Attack 17

You clench your fist, and crushing force seizes your enemies like
the fist of an invisible titan.
Encounter ✦ Arcane, Force, Implement
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 3d8 + Intelligence modifier force damage, and the tar-

get is immobilized until the end of your next turn.

Effect: Entering a square within the power’s area costs 4 extra

squares of movement. This effect ends at the end of your

next turn, and you can dismiss it as a minor action.

Force Volley Force Volley Wizard Attack 17

Silvery missiles spring from your fingertips and streak across the
battlefield, striking your enemies with staggering force.
Encounter ✦ Arcane, Force, Implement
Standard Action Ranged 20

Targets: One, two, or three creatures

Attack: Intelligence vs. Reflex, one attack per target

Special: If you target only one creature with this power, you

gain a +4 power bonus to the attack roll.

 Hit: 3d6 + Intelligence modifier force damage, and the tar-

get is dazed until the end of your next turn.

Ice Tomb Ice Tomb Wizard Attack 17

You target an enemy with a freezing ray that briefly traps him in
an icy sarcophagus.
Encounter ✦ Arcane, Cold, Implement
Standard Action Ranged 20

Target: One creature

Attack: Intelligence vs. Reflex

Hit: 3d10 + Intelligence modifier cold damage, and the

target is entombed in ice. While entombed, the target is

stunned, and attacks cannot gain line of effect against it.

This effect lasts until the end of your next turn.

Level 19 Daily Spells

Acid Wave Acid Wave Wizard Attack 19

A wave of acid dissolves all creatures that stand before you.
Daily ✦ Acid, Arcane, Implement
Standard Action Close blast 5

Target: Each creature in blast

Attack: Intelligence vs. Reflex

Hit: 5d6 + Intelligence modifier acid damage, and ongoing

10 acid damage (save ends).

Miss: Half damage, and ongoing 5 acid damage (save ends).

Cloudkill Cloudkill Wizard Attack 19

Yellow-green vapors emerge from the ground with a hiss, forming
a thick, toxic cloud.
Daily ✦ Arcane, Implement, Poison, Zone
Standard Action Area burst 5 within 20 squares

Target: Each creature in burst

Hit: 1d10 + Intelligence modifier poison damage.

Effect: The burst creates a zone of poisonous vapors that

lasts until the end of your next turn. A creature that enters

the zone or starts its turn there takes 1d10 + Intelligence

modifier poison damage. As a move action, you can move

the zone 3 squares.

Sustain Minor: The zone persists.

Disintegrate Disintegrate Wizard Attack 19

You fire a green ray from your wand. Whatever the emerald
beam hits disappears in a puff of gray dust.
Daily ✦ Arcane, Implement
Standard Action Ranged 10

Target: One creature or object

Attack: Intelligence vs. Reflex

Special: You don’t need to make an attack roll to hit an

unattended object with this power.

Hit: 5d10 + Intelligence modifier damage, and ongoing 10

damage (save ends). If the target saves, it takes ongoing 5

damage (save ends).

Miss: 3d10 + Intelligence modifier damage, and ongoing 5

damage (save ends).

Evard’s Black Tentacles Evard’s Black Tentacles Wizard Attack 19

Wriggling, ebon tentacles of necrotic energy erupt from the
ground, grasping toward every creature within reach.
Daily ✦ Arcane, Implement, Necrotic, Zone
Standard Action Area burst 4 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 2d10 + Intelligence modifier necrotic damage, and the

target is immobilized (save ends).

Effect: The burst creates a zone of difficult terrain that lasts

until the end of your next turn.

Sustain Minor: When you sustain the power, repeat the

attack against any creature within the zone that is not

immobilized, and deal 1d10 necrotic damage to creatures

that are immobilized.

4E_PHB_Ch04_c.indd 1664E_PHB_Ch04_c.indd 166 3/11/08 10:30:21 AM3/11/08 10:30:21 AM

167
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Level 22 Utility Spells

Mass Fly Mass Fly Wizard Utility 22

White motes of light fly from your fingertips and swirl about,
lifting you and your allies off the ground and granting each of
you the power of flight.
Daily ✦ Arcane
Standard Action Close burst 5

Targets: You and each ally in burst

Effect: All targets gain a speed of fly 8 until the end of your

next turn.

Sustain Minor: You can sustain this power until the end of

the encounter or for 5 minutes. If you don’t sustain this

power, all targets float to the ground without taking falling

damage.

Mordenkainen’s Mansion Mordenkainen’s Mansion Wizard Utility 22

You trace the outline of a door, and a shimmering portal appears,
leading to a space accessible only by you and your allies.
Daily ✦ Arcane, Conjuration, Teleportation
Standard Action Melee touch

Effect: You conjure a spacious extradimensional dwelling

that can hold up to fifty Medium creatures. It is reached

through a single doorway that you trace on a surface or

in the air. Only you and those you designate can pass

through it. You can close the entrance and make it invis-

ible after you enter the mansion, and only someone inside

the mansion can open the portal once it’s closed. The

mansion contains comfortable furnishings and enough

food and drink to satisfy its denizens. The furniture and

food disappear if removed from the mansion. The mansion

lasts for 8 hours, and any creatures still in the mansion

when the power ends reappear in unoccupied squares

outside the entrance portal.

Time Stop Time Stop Wizard Utility 22

Everything around you slows to a halt, frozen in time. Then, after
a few moments, everything starts to speed up again, returning to
normal time.
Daily ✦ Arcane
Minor Action Personal
Effect: You gain two extra standard actions, which you can’t

use to attack other creatures.

Level 23 Encounter Spells

Acid Storm Acid Storm Wizard Attack 23

You create a thick black cloud filled with pelting drops of acid.
Encounter ✦ Acid, Arcane, Implement
Standard Action Area burst 4 within 10 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 4d6 + Intelligence modifier acid damage.

Effect: The cloud blocks line of sight, providing total

concealment to creatures inside it. Any creature that enters

the cloud or starts its turn there takes 10 acid damage.

The cloud lasts until the end of your next turn, or you can

dismiss it as a minor action.

Chain Lightning Chain Lightning Wizard Attack 23

From your fingertips springs a tremendous stroke of blinding
purple-white lightning that leaps from one enemy to another.
Encounter ✦ Arcane, Implement, Lightning
Standard Action Ranged 20

Primary Target: One creature

Attack: Intelligence vs. Reflex

Hit: 4d6 + Intelligence modifier lightning damage.

Secondary Targets: Two creatures within 5 squares of the

primary target

Secondary Attack: Intelligence vs. Reflex

Hit: 2d6 + Intelligence modifier lightning damage.

Tertiary Targets: All other enemies within 20 squares of

you

Attack: Intelligence vs. Reflex

Hit: 1d6 + Intelligence modifier lightning damage.

Thunderclap Thunderclap Wizard Attack 23

You tap your staff on the ground, and a peal of thunder rocks and
stuns a distant enemy.
Encounter ✦ Arcane, Implement, Thunder
Standard Action Ranged 20

Target: One creature

Attack: Intelligence vs. Fortitude

Hit: 3d6 + Intelligence modifier thunder damage, and the

target is stunned until the end of your next turn.

Level 25 Daily Spells

Elemental Maw Elemental Maw Wizard Attack 25

You call up a spinning vortex of elemental energy that inexorably
draws everything around it toward seeming destruction.
Daily ✦ Arcane, Implement, Teleportation; Acid, Cold, Fire,

Lightning, or Thunder
Standard Action Area burst 4 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 6d6 + Intelligence modifier damage of a type chosen

from the following list: acid, cold, fire, lightning, or

thunder. In addition, the target is pulled 2 squares toward

the maw’s origin square.

Miss: Half damage, and no pull.

Effect: This attack’s origin square becomes a vortex of

 energy. The burst creates an area of difficult terrain. The

effect remains until the end of your next turn. Any crea-

ture that is pulled into the vortex takes 3d6 + Intelligence

modifier damage of a type chosen from the following list:

acid, cold, fire, lightning, or thunder. In addition, you tele-

port that creature to a square within 20 squares of you.

The creature arrives at its destination prone and dazed

until the start of your next turn.

W
I
Z

A
R

D
W

I
Z

A
R

D

4E_PHB_Ch04_c.indd 1674E_PHB_Ch04_c.indd 167 3/11/08 10:30:22 AM3/11/08 10:30:22 AM

16 8
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Maze Maze Wizard Attack 25

You trap an enemy in an extradimensional vault resembling a
maze. He vanishes from sight, caught in your maze until he can
find an escape.
Daily ✦ Arcane, Implement, Psychic, Teleportation
Standard Action Ranged 10

Target: One creature

Attack: Intelligence vs. Will

Hit: 3d12 + Intelligence modifier psychic damage.

Effect: You trap the target in an extradimensional maze.

While caught in the maze, the target cannot see, move, or

affect the world outside in any way. Similarly, no one can

see or attack the creature in the maze. The maze remains

visible as a faintly glowing sigil or rune in the square the

trapped creature occupied; it is harmless to all other

beings, and creatures can move through or attack through

that square without penalty. On its turn each round, the

target can attempt an Intelligence check against your Will

defense to escape as a standard action. The target gains

a cumulative +5 bonus to this check each time it fails.

Upon leaving the maze, the creature returns to the space it

occupied (or, if occupied, the nearest available unoccupied

space of its choice), and the maze ends.

Necrotic Web Necrotic Web Wizard Attack 25

You cover your enemies in a giant web made from strands of
black, life-draining energy.
Daily ✦ Arcane, Implement, Necrotic, Zone
Standard Action Area burst 3 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 4d6 + Intelligence modifier necrotic damage, and the

target is immobilized (save ends).

Effect: The burst creates a web-filled zone until the end of

the encounter or for 5 minutes. The zone is difficult terrain.

Any creature in the web at the start of its turn takes 4d6

necrotic damage. Any creature that ends its move in the

web is immobilized (save ends).

Prismatic Spray Prismatic Spray Wizard Attack 25

A dazzling spray of multicolored light springs from your hands,
enveloping your enemies.
Daily ✦ Arcane, Fear, Fire, Implement, Poison
Standard Action Close burst 5

Target: Each enemy in burst

Attack: Intelligence vs. Fortitude, Reflex, Will

Hit (Fortitude): If the attack hits the target’s Fortitude de-

fense, the target takes 3d6 + Intelligence modifier poison

damage and is slowed (save ends).

Hit (Reflex): If the attack hits the target’s Reflex defense, the

target takes 3d6 + Intelligence modifier fire damage, and

ongoing 15 fire damage (save ends).

Hit (Will): If the attack hits the target’s Will defense, the

target is stunned (save ends).

Special: You make only one attack per target, but compare

that attack result against all three defenses. A target might

be subject to any, all, or none of the effects depending on

how many of its defenses were hit. The target must make a

saving throw against each ongoing effect separately.

Level 27 Encounter Spells

Black Fire Black Fire Wizard Attack 27

A blast of crackling black fire erupts from your hand, charring
the flesh and burning the souls of your foes.
Encounter ✦ Arcane, Fire, Implement, Necrotic
Standard Action Close blast 5

Target: Each enemy in blast

Attack: Intelligence vs. Reflex

Hit: 6d6 + Intelligence modifier fire and necrotic damage.

Confusion Confusion Wizard Attack 27

You magically compel an enemy to attack its nearest ally.
Encounter ✦ Arcane, Charm, Implement, Psychic
Standard Action Ranged 20

Target: One creature

Attack: Intelligence vs. Will

Hit: 3d10 + Intelligence modifier psychic damage. On the

target’s next turn, you control its actions: You can move it

a number of squares equal to your Wisdom modifier, and

it then makes a basic attack against its nearest ally.

Forcecage Forcecage Wizard Attack 27

Around your foe you erect an invisible cage made of unbreakable
bars of force, effectively imprisoning it.
Encounter ✦ Arcane, Force, Implement
Standard Action Ranged 20

Target: One creature

Attack: Intelligence vs. Reflex

Hit: 3d10 + Intelligence modifier force damage. The target

is confined in the forcecage until the end of your next turn.

While confined, it is immobilized, grants combat advan-

tage, and cannot gain line of effect against nonadjacent

enemies.

Level 29 Daily Spells

Greater Ice Storm Greater Ice Storm Wizard Attack 29

A storm of bitterly cold hailstones pummels a wide swath of
ground and covers the area in ice.
Daily ✦ Arcane, Cold, Implement, Zone
Standard Action Area burst 5 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Fortitude

Hit: 4d8 + Intelligence modifier cold damage, and the tar-

get is immobilized (save ends).

Miss: Half damage, and the target is slowed (save ends).

Effect: The burst creates a zone of ice. The zone is difficult

terrain until the end of the encounter or for 5 minutes.

Legion’s Hold Legion’s Hold Wizard Attack 29

Your eyes darken, becoming black orbs as you command your
enemies to stop in their tracks.
Daily ✦ Arcane, Charm, Implement, Psychic
Standard Action Close burst 20

Target: Each enemy in burst

Attack: Intelligence vs. Will

Hit: 2d10 + Intelligence modifier psychic damage, and the

target is stunned (save ends).

Miss: Half damage, and the target is dazed (save ends).

4E_PHB_Ch04_c.indd 1684E_PHB_Ch04_c.indd 168 3/11/08 10:30:24 AM3/11/08 10:30:24 AM

169
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Meteor Swarm Meteor Swarm Wizard Attack 29

Fiery orbs rain down from above, shrieking loudly as they fall.
They smash into your foes, obliterating them in a storm of fire
and scorching the ground.
Daily ✦ Arcane, Fire, Implement
Standard Action Area burst 5 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 8d6 + Intelligence modifier fire damage.

Miss: Half damage.

PARAGON PATHS

Battle Mage
“You think I’m just a simple scholar, my head buried amid
my scrolls and books? Think again!”

 Prerequisite: Wizard class

You didn’t leave behind the thrill of battle when you
took up the mantle of wizard, so why should you stand
back and let the fighters have all the fun? You have
developed skills and techniques that have turned you
into a true battle mage, ready to deal damage up close
and personal or from afar, depending on the situation
and how the mood strikes you. You have even learned
of a technique for using arcane energy to temporarily
stave off death—and you can’t wait to try it out in battle!

Battle Mage Path Features
 Arcane Riposte (11th level): Imbued with magi-
cal might, your hands bristle with arcane energy in the
heat of battle. When a creature provokes an opportu-
nity attack from you, make an opportunity attack with
one of your hands (Dexterity vs. AC). Choose cold, fire,
force, or lightning. You deal 1d8 + Intelligence modi-
fier damage of that type with this attack.
 Battle Mage Action (11th level): When you
spend an action point to take an extra action, you also
gain a +4 bonus to attack rolls until the start of your
next turn.
 Battle Edge (16th level): When you first become
bloodied in an encounter, you can use any at-will
power you know as an immediate reaction.

Battle Mage Spells

Forceful Retort Forceful Retort Battle Mage Attack 11

The power and certainty of your words knock your enemies off
their feet.
Encounter ✦ Arcane, Implement
Standard Action Close burst 1

Target: Each enemy in burst

Attack: Intelligence vs. Fortitude

Hit: 3d8 + Intelligence modifier force damage, and you

push the target 1 square and it is knocked prone.

Arcane Rejuvenation Arcane Rejuvenation Battle Mage Utility 12

In a bad spot, you draw on arcane energy to help you stay on your
feet.
Daily ✦ Arcane, Healing
Immediate Interrupt Personal
Trigger: You are reduced to 0 hit points or fewer

Effect: You regain hit points equal to your level + your Intel-

ligence modifier.

Closing Spell Closing Spell Battle Mage Attack 20

You save the best for last—a devastating display of pure elemental
power that your enemies aren’t likely to see again.
Daily ✦ Arcane, Implement; Cold, Fire, Lightning, or

Thunder
Standard Action Area burst 5 within 20 squares

Target: Each enemy in burst

Attack: Intelligence vs. Reflex

Hit: 3d10 + Intelligence modifier damage of a particular

damage type, chosen by you from the following list: cold,

fire, lightning, or thunder. Add 5d10 damage of the same

damage type if you have no other daily powers remaining.

Miss: Half damage.

Blood Mage
“My blood courses with arcane power, as you are about to see.”

 Prerequisite: Wizard class

You have learned to combine blood with arcane formu-
las to cast more powerful spells—your own blood. Your
blood is your life, but it is also your source of power. Few
wizards step upon this path to arcane mastery, because
it is a path steeped in pain and soaked in blood. But you
have embraced the way of blood and magic, and you
have become more powerful because of it.

Blood Mage Path Features
 Blood Action (11th level): When you spend an
action point to take an extra action, if you use your
action to make an attack that hits, that attack deals
ongoing 10 damage (save ends).
 Bolstering Blood (11th level): You learn to turn
your own pain into additional pain for your enemies.
When you use a wizard encounter power, a wizard
daily power, or a blood mage power that deals damage,
you can, once per turn as a free action just prior to
using the power, deal either a minor wound or a severe
wound to yourself.
 A minor wound deals 1d10 damage to you.
 A severe wound deals 2d10 damage to you.
 When the power you use damages a target, you deal
extra psychic damage equal to the damage you dealt to
yourself.
 Burning Blood (16th level): When you use your
second wind, enemies within 10 squares of you take
psychic damage equal to your Constitution modifier.
If those enemies are currently suffering from an effect
that you caused, add your Intelligence modifier. They
also take ongoing 5 fire damage (save ends).

W
I
Z

A
R

D
 P

A
R

A
G

O
N

 P
A

T
H

S
W

I
Z

A
R

D
 P

A
R

A
G

O
N

 P
A

T
H

S

4E_PHB_Ch04_c.indd 1694E_PHB_Ch04_c.indd 169 3/11/08 10:30:24 AM3/11/08 10:30:24 AM

170
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Blood Mage Spells

Blood Pulse Blood Pulse Blood Mage Attack 11

A mote of crimson plasma springs from your hand, streaks across
the battlefield, and detonates amid your enemies, covering them
in a blood-red shroud.
Encounter ✦ Arcane, Implement
Standard Action Area burst 3 within 20 squares

Target: Each enemy in burst

Attack: Intelligence vs. Will

Hit: 2d6 + Intelligence modifier damage, and until the end

of your next turn the target takes 1d6 damage for every

square it leaves.

Soul Burn Soul Burn Blood Mage Utility 12

You trade your recuperative ability for more arcane power.
Daily ✦ Arcane
Minor Action Personal
Effect: You spend a healing surge. Instead of regaining hit

points, you regain one encounter power you have already

used.

Destructive Salutation Destructive Salutation Blood Mage Attack 20

You greet your enemies with a psychic wave that scrambles their
minds and leaves them stunned.
Daily ✦ Arcane, Implement, Psychic
Standard Action Area burst 3 within 20 squares

Target: Each enemy in burst

Attack: Intelligence vs. Will

Hit: 6d6 + Intelligence modifier psychic damage, and the

target takes ongoing 10 psychic damage and is stunned

(save ends both).

Miss: Half damage, no ongoing damage, and the target is

stunned until the end of your next turn.

Spellstorm Mage
“I stand in the center of a storm you cannot see, a storm of
arcane spells waiting to be snatched from the maelstrom and
used as I see fit.”

 Prerequisite: Wizard class

To you, the arcane energy f lowing through the world
is like a raging storm that only you can see. Moreover,
you can shape and control this arcane storm to accom-
plish amazing things. The storm consists of individual
spells, like each drop of rain in the maelstrom, and
you can pluck these spells free and direct them as you
will. You are a spellstorm mage, and you stand among
the arcane torrent and use it to enhance the power
that you wield.

Spellstorm Mage Path Features
 Extra Damage Action (11th level): When you
spend an action point to take an extra action, you also
add one-half your level to the damage dealt by any of
your standard action attacks this turn.

 Storm Spell (11th level): Once per day, you can
reach into the spellstorm and extract a spell you have
already used so that you can use it again. Make a
Wisdom check. The result indicates the kind of spell
you can extract. You can instead extract a spell using a
lower result than the result you rolled, if you so choose.

1–10: Encounter utility spell.
11–15: Encounter attack spell.
16–20: Daily utility spell.
21 or higher: Daily attack spell.

 Storm Fury (16th level): When you first become
bloodied in an encounter, you unleash a burst of
arcane energy that deals 5 + your Wisdom modi-
fier lightning damage to all your enemies within 10
squares of you.

Spellstorm Mage Spells

Storm Cage Storm Cage Spellstorm Mage Attack 11

You trap your enemies in a cage made of lightning and filled
with roaring thunder.
Encounter ✦ Arcane, Conjuration, Implement, Lightning,

Thunder
Standard Action Area burst 2 within 20 squares

Target: Each creature in burst

Attack: Intelligence vs. Reflex

Hit: 4d6 + Intelligence modifier lightning and thunder

damage.

Effect: You conjure a wall in the 16 outer squares of the

burst (forming a square enclosure). Any creature that starts

its turn adjacent to the wall or moves into a wall square

takes 10 lightning damage. Moving into a wall square costs

1 extra square of movement. The wall does not grant cover

or concealment. It lasts until the end of your next turn.

Sudden Storm Sudden Storm Spellstorm Mage Utility 12

With a wave of your hand, you create an area of torrential rain
that creatures have difficulty passing through.
Daily ✦ Arcane, Zone
Standard Action Area burst 2 within 20 squares

Effect: The burst creates a zone of wind and rain that lasts

until the end of your next turn. Squares in the zone are

difficult terrain and are lightly obscured. As a move action,

you can move the zone up to 5 squares.

Sustain Minor: The zone persists.

Maelstrom of Chaos Maelstrom of Chaos Spellstorm Mage Attack 20

Arcane winds and a hailstorm of force energy surrounds you,
battering your enemies and teleporting them from one place to
another.
Daily ✦ Arcane, Force, Implement, Teleportation
Standard Action Close burst 10

Target: Each enemy in burst

Attack: Intelligence vs. Fortitude

Hit: 3d8 + Intelligence modifier force damage, and you can

teleport the target to a location of your choice within the

burst.

Miss: Half damage, and no teleportation.

4E_PHB_Ch04_c.indd 1704E_PHB_Ch04_c.indd 170 3/11/08 10:30:26 AM3/11/08 10:30:26 AM

171
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Wizard of the
Spiral Tower
“I have taken on the robes of the Spiral Tower, studied beside
eladrin mages in the Feywild, and adopted the arcane
approach of Corellon’s followers as my own.”

 Prerequisite: Wizard class, proficiency with
longsword

You have decided to adopt the traditions of the Spiral
Tower, the arcane teachings of the followers of Corel-
lon. This links your use of arcane power firmly to the
Feywild and the arcane-focused eladrin traditions.
As a wizard of the Spiral Tower, Corellon’s longsword
becomes your arcane implement and the secrets of the
Feywild become pages in your spellbook. As a wizard
of the Spiral Tower, you carry a longsword that glows
with the arcane beauty of the Feywild.

Wizard of the Spiral Tower
Path Features
 Corellon’s Implement (11th level): Choose an
arcane implement that you specialize in, whether the
wand, staff, or orb. You can use a longsword as if it
were that type of arcane implement when casting your
spells.
 Spiral Tower Action (11th level): You can spend
an action point to regain one wizard encounter power
you have already used, instead of taking an extra action.
 Radiant Censure (16th level): When an enemy
attacks your Will defense, the enemy takes radiant
damage equal to your Charisma modifier (minimum 1).

Wizard of the Spiral Tower
Spells

The One Sword The One Sword Wizard of the Spiral Tower Attack 11

Your blade flashes with the twilight power of the Feywild as you
strike your foe.
Encounter ✦ Arcane, Weapon
Standard Action Melee weapon

Target: One creature

Attack: Intelligence vs. Reflex

Hit: 2[W] + Intelligence modifier damage. Make a secondary

attack against the target.

Secondary Attack: Intelligence vs. Will

 Hit: The target is dazed until the end of your next turn,

and this power is not expended.

Shape the Dream Shape the Dream Wizard of the Spiral Tower Utility 12

You alter reality slightly, so that an attack your foe assumed it
had made didn’t actually happen.
Daily ✦ Arcane, Implement
Immediate Interrupt Personal
Trigger: You are hit by an attack against your Will defense

Effect: The attack doesn’t occur, as if the creature that at-

tacked you chose to do nothing with its action.

Corellon’s Blade Corellon’s Blade Wizard of the Spiral Tower Attack 20

You swing your glowing longsword around you, striking nearby
enemies with the flat of the blade and banishing them into the
Feywild.
Daily ✦ Arcane, Radiant, Teleportation, Weapon
Standard Action Close burst 1

Target: Each enemy in burst you can see

Attack: Intelligence + 4 vs. Will

Hit: 3[W] + Intelligence modifier radiant damage. In addi-

tion, the target is transported to a remote but nonthreat-

ening corner of the Feywild until the end of your next turn.

Return the creature to its original space. If that space is

occupied, the target returns to the nearest unoccupied

space (its choice).

Miss: Half damage.

W
I
Z

A
R

D
 P

A
R

A
G

O
N

 P
A

T
H

S
W

I
Z

A
R

D
 P

A
R

A
G

O
N

 P
A

T
H

S

L
E

E
 M

O
Y

E
R

4E_PHB_Ch04_c.indd 1714E_PHB_Ch04_c.indd 171 3/11/08 10:30:27 AM3/11/08 10:30:27 AM

172
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Your epic destiny describes the mythic archetype
you aspire to achieve. Some characters have a clear
epic destiny in mind from the moment they began
adventuring, while others discover their epic destiny
somewhere along the way.
 Most people don’t ever come close to achieving an
epic destiny. Whether they simply failed in their jour-
ney, or whether the universe never intended them to
gain such lofty heights, is unknown and unknowable.
 Your epic destiny sets you apart from such
 individuals—you know you’re destined for greatness
and you have every opportunity to achieve it.

Extraordinary Power
Compared to a class or paragon path, an epic destiny
grants few benefits, but those it bestows are excep-
tional. Certain laws of the universe work differently
for you—and some don’t apply at all.
 Your race, class, path, and other character elements
might define what you can do, but your epic destiny
defines your place in the universe.

Immortality
Each epic destiny defines your lasting impact on the
world or even the universe: how people forever after-
ward remember and talk about you.
 Some people achieve lasting fame or notoriety
without achieving an epic destiny, but that’s a f leeting
thing. Inevitably, those people are forgotten, lost in
the murky depths of history. Your epic destiny ensures
that your name and exploits live on forever.

The End
Perhaps most important, your epic destiny describes
your character’s exit from the world at large (and more
specifically, from the game) once you’ve completed
your final adventure. It lays out why, after so many
adventures, you finally take your leave of the mortal
realm—and where you go next.

Gaining an Epic Destiny
Epic destiny abilities accrue from 21st to 30th level. As
shown on the Character Advancement table in Chap-
ter 2, your epic abilities pick up where paragon path
benefits leave off.
 After gaining all other benefits of reaching 21st
level (including class features, ability score increases,
and the like), you can choose an epic destiny.
 Epic destinies are broader in scope than a class or
paragon path. Though most have certain requirements
to enter, even these typically apply to a wide range

of characters with various backgrounds, talents, and
powers.
 If you don’t choose an epic destiny at 21st level, you
can choose one at any level thereafter. You retroac-
tively gain all benefits of the epic destiny appropriate
to your current level.

Fulfilling Your
Epic Destiny
The “Immortality” feature of your destiny is not gained
at 30th level. Instead, it is gained when you and your
allies complete their Destiny Quest. This is described
more thoroughly in the Dungeon Master’s Guide, but
essentially, your Destiny Quest is the final grand
adventure of the campaign, during which you face the
greatest challenges of your characters’ careers.
 This quest might actually begin before 30th level
(in fact, most do), but the climax of the quest can
only occur after all participants have reached 30th
level. Upon completing your Destiny Quest, your
adventuring career—and your life as a normal mortal
being—effectively ends. Your DM might give your char-
acter a little time to put affairs in order before moving
on, or it can occur spontaneously upon completion of
the quest. Work with your DM to determine the appro-
priate timing based on your character, your destiny,
and the quest.
 Once you’ve completed your Destiny Quest and ini-
tiated your ascension to immortality, your character’s
story has ended. He lives on in legend, but he no longer
takes part in mortal events. Instead, it’s time to create
a new group of adventurers and begin a new story.

Growing into Your
Character’s Destiny
Epic destinies are as much about a player character’s
place in the world and the cosmos as they are about
gaining new abilities. Therefore, campaigns that
intend to play through the epic tier often weave PCs’
expected epic destinies into the storyline before 21st
level. A character working to become a Demigod
might conduct herself differently from a character
who believes he is destined to be a Deadly Trickster.

Destiny Quests
The Destiny Quest is a dangerous epic adventure tied
to a particular epic destiny (or perhaps to multiple epic
destinies in the group) that a high-level adventuring
party can undertake to complete the storyline (or sto-
rylines) of epic characters. It’s entirely possible that a
DM’s campaign plans don’t lead through any Destiny
Quests. But if a DM doesn’t have solid plans for their
campaign during the epic tier, orienting several ses-
sions around quests tied to each PC’s epic destiny is an
excellent route to explore.

EPIC DESTINIESEPIC DESTINIES

4E_PHB_Ch04_c.indd 1724E_PHB_Ch04_c.indd 172 3/11/08 10:30:35 AM3/11/08 10:30:35 AM

173
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Destiny Quests and Immortality
Groups that want a definite endpoint to their PCs’
adventures can use Destiny Quests as a springboard
for showing how their 30th-level character eventually
leaves the mortal world and ascends into the world of
gods and legends. This type of endpoint obviously won’t
appeal to all groups. Many DMs will have their own
ideas of how their campaign should end. Other groups
will prefer to keep their 30th-level characters around
as options for high-level play. Therefore, the notes that
appear in each of the epic destinies below are entirely
optional. We present them mainly to help you get in the
mood for what an epic character’s final destiny might
look like, with the understanding that you or your DM
might have other plans for your PC’s final destiny.

Introducing the
Epic Destinies
Epic Destinies are presented in alphabetical order.
Each destiny description provides a general overview,
followed by game rule information.

Prerequisites: If the epic destiny has requirements
for entry, they are listed here.

Destiny Features: Every epic destiny has a unique
mix of features described in this section. Upon choos-
ing an epic destiny, you gain the destiny feature listed
for 21st level.

Powers: A full description of the power or powers
granted by the epic destiny appears here.

Immortality: This entry describes your particular
form of immortality once you’ve completed your Des-
tiny Quest.

Archmage
As the Archmage, you lay claim to being the world’s preemi-
nent wizard.

 Prerequisite: 21st-level wizard

Your lifelong perusal of grimoires, librams, tomes,
and spellbooks has finally revealed the foundation of
reality to you: Spells are each tiny portions of a larger
arcane truth. Every spell is part of some far superior
working, evoking just a minuscule fraction of that
ultimate formula. As you continue your studies, you
advance your mastery of spells so much that they
begin to infuse your f lesh, granting you a facility in
their use undreamed of by lesser practitioners.
 You are often called to use your knowledge to
defend the world from supernormal threats. Seeking
ever greater enlightenment and the magical power
that accompanies it, you are at times tempted by ques-
tionable relics, morally suspect spells, and ancient
artifacts. Your destiny remains yours to choose—will
you be archmage or archfiend?

Immortality, of a Sort
Archmages are an idiosyncratic lot. There’s no telling
what choices the preeminent wizard of the age will
make when he has completed his destiny. The fol-
lowing section details a path several Archmages have
walked, but your path might vary.

Arcane Seclusion: When you complete your final
quest, you retreat from the world to give your full
time and attention to the study of the ultimate arcane
formula, the Demispell, whose hyperplanar existence
encompasses all the lesser spells there ever were or
ever will be.
 To aid your study, you build a sanctum sanctorum.
At your option, your retreat provides you complete
seclusion, and thus could take the form of a tower lost
somewhere in the Elemental Chaos. However, you
might desire to retain a tie to the world, and thus build
a sanctum with a connection to the world. In such a
case, you might found a new order of mages for which
you serve as the rarely seen High Wizard. Alterna-
tively, you might found a school of magic, for which
you serve as the rarely seen headmaster.
 Regardless of your retreat’s physical form or
temporal connection, your contemplation of the
arcanosphere persists. As the years f low onward,
your study of the fundamental, deep structure of the
cosmos removes you from the normal f low of time.
Eventually your material shell fades as you merge into
the Demispell itself.
 Thereafter, your name becomes tied to powerful
spells and rituals used by lesser wizards.

Archmage Features
All Archmages have the following features.
 Spell Recall (21st level): At the beginning of each
day, choose one daily spell that you know (and have
prepared today, if you prepare spells). You can use that
spell two times that day, rather than only once.
 Arcane Spirit (24th level): Once per day, when
you die, you can detach your spirit from your body. In
arcane spirit form, you heal to maximum hit points
and gain the insubstantial and phasing qualities.
You can cast encounter spells and at-will spells while
in arcane spirit form, but you can’t cast daily spells,
activate magic items, or perform rituals. If you die in
arcane spirit form, you’re dead.
 At the end of the encounter, after a short rest, your
arcane spirit rejoins your body, if your body is still
present. Your current hit point total is unchanged, but
you no longer experience the other benefits and draw-
backs of being in arcane spirit form.
 If your body is missing, you will need other magic
to return to life, but can continue adventuring in
arcane spirit form if you like.
 Archspell (30th level): Your comprehension of
the ultimate arcane formula and of the spells that

E
P

I
C

 D
E

S
T

I
N

I
E

S
E

P
I
C

 D
E

S
T

I
N

I
E

S

4E_PHB_Ch04_c.indd 1734E_PHB_Ch04_c.indd 173 3/11/08 10:30:37 AM3/11/08 10:30:37 AM

174
C H A P T E R 4 | C h a r a c t e r C l a s s e s

constitute it reaches a new threshold. Choose one daily
spell that you know. You can now cast that spell as an
encounter spell (rather than as a daily spell).

Archmage Power

Shape Magic Shape Magic Archmage Utility 26

You reach into the ebb and flow of arcane energy and pluck a
spell you have already used out of the invisible tide, instantly
 recalling it to memory.
Daily
Standard Action Personal
Effect: You regain one arcane power you have already used.

Deadly Trickster
The universe is a vast stage set up to amuse you and spark
your curiosity, and you are the ultimate trickster—amusing,
unrivaled, and deadly.

 Prerequisites: 21st level; Dexterity 21 or Cha-
risma 21; training in Acrobatics, Bluff, Stealth, or
Thievery

As a Deadly Trickster, you might be a wanderer,
thief, cheat, pragmatist, or survivor. Or you might
be something stranger still—a hero. You delight in
ever-stranger wonders, from the loftiest heights of
the celestial spheres to the ash-strewn depths of the
encircling chaos. As you take a firmer grasp on your
destiny, you alternately scandalize, charm, upset,
reward, and confound those around you.
 Some prophecies predict the Deadly Trickster will
eventually betray his comrades and, in so doing, tumble
princes, kingdoms, and perhaps even celestial realms.
However, conflicting divinatory writs foretell the trick-
ster’s unexpected but vital aid, thus forestalling ultimate
disaster and helping to create a new era of prosperity.
 Rogues and warlocks are the most likely charac-
ters to become Deadly Tricksters, but they have also
appeared from the most unlikely of origins.

Immortality?
Deadly Tricksters have to resist the temptation to take
the dark path. Here’s an example of how a campaign
might present that choice.

Travel by Crooked Paths: When you complete
your final quest, your legendary reputation is assured.
The stories of your convoluted exploits live forever.
 If you stand with your companions and see them
through their final quest, embracing their cause
as yours, you are acclaimed a true hero. You are
acquitted of past transgressions, if any, and you are
commended for conquering your erratic temperament
when it counted most. You are invited into the realm
of the entity you most admire and provided a palace,
riches, true friends, and a legacy told and retold for a

thousand years describing how the Trickster’s change-
able nature burned steady and pure in the finally tally.
 If, however, you betray your comrades and disrupt
the completion of their final quest (or merely fail to
aid them), you are cast out by all who once loved or
trusted you. Your worst enemies welcome you to their
courts as a newfound friend, and your name becomes
a dark curse, forever despised by all who hear it.

Deadly Trickster Features
All Deadly Tricksters have the following class features.
 Sly Fortune’s Favor (21st level): You have a knack
for getting out of tough situations. Three times per day,
as a free action, you can reroll a d20 roll (attack roll,
skill check, ability check, or saving throw).
 Trickster’s Control (24th level): If you roll an 18
or higher on the d20 when making the first attack roll
for an encounter or daily attack power, that power is
not expended.
 Trickster’s Disposition (30th level): Once per
day, you can tell the DM to treat the result of a d20 roll
he just made as a 1. No rerolls are possible.

Deadly Trickster Power

Epic Trick Epic Trick Deadly Trickster Utility 26

When the need is great, you pull an amazing trick out of thin air.
Daily ✦ Healing
Minor Action Personal
Effect: Regain all of your hit points and healing surges,

automatically save against all effects on you, recover all

expended encounter powers, or recover all expended daily

powers except this one. Once you use this power, you can-

not recover it except by taking an extended rest.

Demigod
A divine spark ignites your soul, setting you on the path to
apotheosis.

 Prerequisite: 21st level

Your f lesh becomes more than mortal and partakes of
the divine vigor enjoyed by the gods themselves. Your
epic-level companions are fast, strong, and smart, but
you have the spark of godhood that sets you ever so
slightly above all mortals.
 Deities from every plane eventually learn your
name, your nature, and your goals. Some might moni-
tor your progress to observe whether you possess the
mettle of a true demigod, and a few could throw road-
blocks in your path. It is in your hands to impress the
lords of creation, or disappoint them.
 If you survive, overcome all challenges put before
you, and reach the heights of ability achieved by few
mortals, you are worthy to ascend to the ranks of the
divine.

4E_PHB_Ch04_c.indd 1744E_PHB_Ch04_c.indd 174 3/11/08 10:30:38 AM3/11/08 10:30:38 AM

175
C H A P T E R 4 | C h a r a c t e r C l a s s e s

Exarch or Free Agent?
One or more gods might ask that you serve them as
a probationary exarch while you work toward your
own divine goals. You do not gain any additional
abilities for accepting such a position, though you do
gain access to a divine connection that might grant
you information helpful for completing your quests.
On the other hand, you might be required to perform
tasks that delay your own goals, or even work at cross-
purposes to your goals. No one said godhood would be
easy, and acting as a free agent has its own problems as
various astral beings take your measure.

Route to Immortality
At least one Demigod has chosen the path to ascension
outlined below. Your own route to divinity might be
different.

Divine Ascension: When you complete your final
quest, your divine nature yearns to complete your apo-
theosis. Upon ordering your mortal affairs, the astral
f lame smoldering within you detonates, consuming all
that remains of your mortal f lesh.
 The astral f lame leaves behind a f ledgling god,
f lush with the power only the truly divine can compre-
hend and wield. You ascend, blazing like the sunrise
(or darkening the skies like an eclipse, if your inclina-
tions run dark). Streaking into the Astral Sea, you are
taken up into the realm of an established god who wel-
comes your strength. You join that god’s pantheon and
take on an aspect of the god’s portfolio.
 Soon enough, your transcendent senses discern
mortal prayers directed at you.

Demigod Features
All Demigods have the following class features.
 Divine Spark (21st level): Increase two ability
scores of your choice by 2 each.

Divine Recovery (24th level): The first time
you are reduced to 0 hit points or fewer each day,
you regain hit points equal to half your maximum hit
points.

Divine Miracle (30th level): When you have
expended your last remaining encounter power, you
regain the use of one encounter power of your choice.
In this way, you never run out of encounter powers.

Demigod Power

Divine Regeneration Divine Regeneration Demigod Utility 26

You ignite the divine spark that glows within you, unleashing a
wave of regenerating energy for a short time.
Daily ✦ Healing
Minor Action Personal
Effect: You gain regeneration equal to your highest ability

score until the end of the encounter.

Eternal Seeker
You continue to search for your ultimate destiny, but that
doesn’t stop you from participating (some say interfering)
in world-shaking events.

 Prerequisite: 21st level

You might be a hero whose destiny is still unfolding.
Maybe you’re a free spirit who wants to experience
everything the universe has to offer before tying
yourself to a particular piece of the cosmos. You
might be a rebel who hates the concept of having a
singular destiny and therefore claims that you’re not
even interested in having a destiny. Or you may just
want to avoid taking a side. Whatever the case, you’re
carving such a wide swath through events that your
destiny will have no problem finding you when the
time is right.

Seeking Immortality?
No one can predict your final destination. Compared
to many other epic characters, your destiny has the
advantage of being entirely mutable, so you might end
up forging your own destiny by helping your friends
accomplish theirs.

Eternal Seeker Features
All Eternal Seekers have the following class features.
 Seeker of the Many Paths (21st level): When
you gain a class encounter or daily power by gaining a
level, you can choose your new power from any class.
 Learning a power doesn’t necessarily equip you
with all the attributes required to use the power. For
example, a fighter who learns a wizard spell as an
Eternal Seeker would not gain the ability to use imple-
ments that make casting wizard spells more effective.
Therefore, you’re usually better off learning powers
that are compatible with what you already know.

Eternal Action (24th level): When you spend an
action point to take an extra action, you also gain an
extra action on your next turn. The extra action you
take on your next turn doesn’t benefit from any abili-
ties (such as many paragon path features) that affect
what happens when you spend an action point.
 Seeker’s Lore (26th level): You gain one 22nd-
level utility power from any class.
 Seeking Destiny (30th level): You gain the 24th-
level epic destiny feature from any other epic destiny
that you qualify for.

E
P

I
C

 D
E

S
T

I
N

I
E

S
E

P
I
C

 D
E

S
T

I
N

I
E

S

4E_PHB_Ch04_c.indd 1754E_PHB_Ch04_c.indd 175 3/11/08 10:30:39 AM3/11/08 10:30:39 AM

5

C H A P T E R 5 | S k i l l s

HAS YOUR character studied ancient tomes that
describe the nature of magic and the structure of
the universe? Do you have a golden tongue that can
pass off the most outrageous lies as truth? Do you
have a knack for getting information out of people,
or have you trained in balance and tumbling? These
capabilities are represented in the game by skills.
 As an adventurer, you have a basic level of
competence in every skill, and you get more competent
as you advance in level. Your ability scores affect your
use of skills; a half ling rogue with a high Dexterity
is better at Acrobatics than a clumsy dwarf paladin
with a lower Dexterity. Your aptitude at a skill is
measured in the game with a skill check—a d20 roll
that determines whether and sometimes how well you
succeed at any skill-based task you might attempt.
 This chapter tells you everything you need to know
about skills:

✦ Skill Training: How skill training works, including
how you learn additional trained skills.

✦ Using Skills: How you make a skill check, what
your target number is, and how to make a check
without rolling a die.

✦ Knowledge Skills: General rules for the skills that
determine how much you know about the D&D
universe and the creatures that populate it.

✦ Skill Descriptions: Descriptions of what you
can do with the game’s skills, from Acrobatics to
Thievery.

SkillsSkills

176

C H A P T E R 5

F
R

A
N

Z
 V

O
H

W
IN

K
E

L

4E_PHB_Ch05a.indd 1764E_PHB_Ch05a.indd 176 3/10/08 4:35:54 PM3/10/08 4:35:54 PM

4E_PHB_Ch05a.indd 1774E_PHB_Ch05a.indd 177 3/10/08 4:36:00 PM3/10/08 4:36:00 PM

178
C H A P T E R 5 | S k i l l s

Training in a skill means that you have some combina-
tion of formal instruction, practical experience, and
natural aptitude using that skill.
 When you select a skill to be trained in, you gain a
permanent +5 bonus to that skill. You can’t gain train-
ing in a skill more than once.
 The entry for your class in Chapter 4 tells you how
many skills you’re trained in and what skills you can
choose at 1st level. For example, if you’re a 1st-level
warlock, you can pick four skills from a list of eight.
You can take the Skill Training feat to gain training
in a skill even if it’s not on your class skill list. Some
multiclass feats also give skill training.
 The table below shows the skills available in the
game, the ability modifier you use when you make that
kind of skill check, and which classes have that skill as
a class skill.

Key
Skill Ability Class Skill for . . .
Acrobatics Dex Ranger, rogue
Arcana Int Cleric, warlock, wizard
Athletics Str Fighter, ranger, rogue, warlord
Bluff Cha Rogue, warlock
Diplomacy Cha Cleric, paladin, warlord, wizard
Dungeoneering Wis Ranger, rogue, wizard
Endurance Con Fighter, paladin, ranger, warlord
Heal Wis Cleric, fighter, paladin, ranger,
 warlord
History Int Cleric, paladin, warlock,
 warlord, wizard
Insight Wis Cleric, paladin, rogue, warlock,
 wizard
Intimidate Cha Fighter, paladin, rogue, warlock,
 warlord
Nature Wis Ranger, wizard
Perception Wis Ranger, rogue
Religion Int Cleric, paladin, warlock, wizard
Stealth Dex Ranger, rogue
Streetwise Cha Fighter, rogue, warlock
Thievery Dex Rogue, warlock

USING SKILLS

When you use a skill, you make a skill check. This
check represents your training, your natural talent
(your ability modifier), your overall experience (one-
half your level), other applicable factors (relevant
bonuses), and sheer luck (a die roll).
 The DM tells you if a skill check is appropriate in
a given situation or directs you to make a check if
circumstances call for one.

SKILL CHECK BONUSESSKILL CHECK BONUSES
When you create your character, you should deter-

mine your base skill check bonus for each skill you

know. Your base skill check bonus for a skill includes

the following:

✦ One-half your level

✦ Your ability score modifier (each skill is based on one

of your ability scores)

✦ A +5 bonus if you’re trained in the skill

In addition, some or all of the following factors might

apply to your base skill check bonus:

✦ Armor check penalty, if you’re wearing some kinds

of armor (see Chapter 7) and making a check using

Strength, Dexterity, or Constitution as the key ability

✦ Racial or feat bonuses

✦ An item bonus from a magic item

✦ A power bonus

✦ Any untyped bonus that might apply

SKILL CHECKSKILL CHECK
To make a skill check, roll 1d20 and add the following:

✦ Your base skill check bonus with the skill

✦ All situational modifiers that apply

✦ Bonuses and penalties from powers affecting you

The total is your check result.

Difficulty Class
When you make skill checks, high results are best.
You’re always trying to meet or beat a certain number.
Often, that’s a fixed number, called a Difficulty Class
(DC). The DC depends on what you’re trying to accom-
plish and is ultimately set by the Dungeon Master. The
skill entries in this chapter give sample DCs for each
skill. The DM sets the DCs for specific situations based
on level, conditions, and circumstances, as detailed in
the Dungeon Master’s Guide. All DCs assume acting in
situations that are far from mundane; the DM should
call for checks only in dramatic situations.

Opposed Checks
Sometimes, you make a skill check as a test of your
skill in one area against another character’s skill in
the same area or in a different one. When you use
Stealth, for example, you’re testing your ability to hide
against someone else’s ability to spot hidden things
(the Perception skill). These skill contests are called
opposed checks. When you make an opposed check,
both characters roll, and the higher check result wins.
If there’s a tie, the character with the higher check
modifier wins. If it’s still a tie, both sides roll again to
break the tie.

SKILL TRAININGSKILL TRAINING

4E_PHB_Ch05a.indd 1784E_PHB_Ch05a.indd 178 3/10/08 4:36:03 PM3/10/08 4:36:03 PM

179
C H A P T E R 5 | S k i l l s

Checks without Rolls
In some situations, luck does not affect whether you
succeed or fail. In a calm environment (outside an
encounter), when dealing with a mundane task, you
can rely on sheer ability to achieve results.

Take 10
When you’re not in a rush, not being threatened or dis-
tracted (when you’re outside an encounter), and when
you’re dealing with a mundane task, you can choose
to take 10. Instead of rolling a d20, determine your
skill check result as if you had rolled the average (10).
When you take 10, your result equals your skill modi-
fiers (including one-half your level) + 10. For mundane
tasks, taking 10 usually results in a success.

TAKE 10TAKE 10
Your check result when you take 10 is equal to 10 +

your base skill check bonus for a particular skill.

Passive Checks
When you’re not actively using a skill, you’re assumed
to be taking 10 for any opposed checks using that
skill. Passive checks are most commonly used for Per-
ception checks and Insight checks, but the DM might
also use your passive check result with skills such as
Arcana or Dungeoneering to decide how much to tell
you about a monster at the start of an encounter.
 For example, if you’re walking through an area
you expect to be safe and thus aren’t actively looking
around for danger, you’re taking 10 on your Percep-
tion check to notice hidden objects or enemies. If
your Perception check is high enough, or a creature
rolls poorly on its Stealth check, you might notice the
creature even if you aren’t actively looking for it.

Cooperation
In some situations, you and your allies can work
together to use a skill; your allies can help you make
a skill check by making a check themselves. Each
ally who gets a result of 10 or higher gives you a +2
bonus to your check. Up to four allies can help you,
for a maximum bonus of +8. If you have a choice, let
the character in your group who has the highest base
skill check bonus take the lead, while the other char-
acters cooperate to give bonuses to the check. See “Aid
Another,” page 287, for how to cooperate in combat.

Skill Challenges
A skill challenge is an encounter in which your skills,
rather than your combat abilities, take center stage.
In contrast to an obstacle that requires one successful
skill check, a skill challenge is a complex situation in
which you must make several successful checks, often

using a variety of skills, before you can claim success
in the encounter.
 The Dungeon Master’s Guide contains rules for skill
challenges, and each encounter has its own guide-
lines and requirements. In one skill challenge, you
might use a Diplomacy check to entreat a duke to
send soldiers into a mountain pass, a History check
to remind him what happened when his ancestors
neglected the pass’s defense, and an Insight check
to realize that having your fighter companion lean
on the duke with an Intimidate check wouldn’t help
your cause. In another skill challenge, you might use
Nature checks and Perception checks to track cultists
through a jungle, a Religion check to predict a likely
spot for their hidden temple, and an Endurance check
to fight off the effects of illness and exhaustion over
the course of days in the jungle.
 Whatever the details of a skill challenge, the basic
structure of a skill challenge is straightforward. Your
goal is to accumulate a specific number of victories
(usually in the form of successful skill checks) before
you get too many defeats (failed checks). It’s up to you
to think of ways you can use your skills to meet the
challenges you face.

KNOWLEDGE SKILLS

Some skills deal with knowledge about a particular
topic: Arcana, Dungeoneering, History, Nature, and
Religion. You can use such a skill to remember a
useful bit of information in its field of knowledge or to
recognize a clue related to it. You can also use such a
skill to identify certain kinds of monsters, as noted in a
skill’s description.
 The check DC increases based on the specific
topic and how common the knowledge is. The check
DC increases based on the specific topic and how
common the knowledge is. Sometimes your DM might
decide that the information you seek is available only
to characters trained in an appropriate knowledge
skill.

Paragon and Epic Tiers: If the knowledge per-
tains to the paragon tier or the epic tier, the DC
increases as shown on the tables later in this section.

Knowledge Checks
Regardless of the knowledge skill you’re using, refer to
the rules here when making a knowledge check.
 Common Knowledge: This includes the kind of
general information that is commonly known about a
given topic.

Expert Knowledge: This includes the kind of spe-
cialized information that only an expert in the field of
study could possibly know.

K
N

O
W

L
E

D
G

E
 S

K
I
L

L
S

K
N

O
W

L
E

D
G

E
 S

K
I
L

L
S

4E_PHB_Ch05a.indd 1794E_PHB_Ch05a.indd 179 3/10/08 4:36:05 PM3/10/08 4:36:05 PM

180
C H A P T E R 5 | S k i l l s

Master Knowledge: This includes the kind of
esoteric information that only a master in the field of
study could possibly know.

Knowledge Skill: No action required—either you

know the answer or you don’t.

✦ DC: See the table.

✦ Success: You recall a useful bit of information in your

field of knowledge or recognize a clue related to it.

✦ Failure: You don’t recall any pertinent information.

The DM might allow you to make a new check if

further information comes to light.

Level of Knowledge DC
 Common 15
 Expert 20
 Master 25
 Paragon tier +10
 Epic tier +15

Monster Knowledge
Checks
Regardless of the knowledge skill you’re using, refer
to the rules here when making a check to identify a
monster.

Monster Knowledge: No action required—either you

know the answer or you don’t.

✦ DC: See the table.

✦ Success: You identify a creature as well as its type,

typical temperament, and keywords. Higher results

give you information about the creature’s powers,

resistances, and vulnerabilities.

✦ Failure: You don’t recall any pertinent information.

The DM might allow you to make a new check if

further information comes to light.

Monster Knowledge DC
 Name, type, and keywords 15
 Powers 20
 Resistances and vulnerabilities 25
 Paragon tier creature +5
 Epic tier creature +10

SKILL DESCRIPTIONS

The first line of a skill description shows the name of
the skill, followed by the key ability for that skill. You
use the ability modifier for that ability score to figure
out your base skill check bonus.
 For skills based on Strength, Constitution, and
 Dexterity, the description includes a reminder that
your armor check penalty applies to that skill.

 The skill description explains the different ways
you can use the skill and provides typical DCs. Each
description also specifies what kind of action is
required to use the skill.

Acrobatics (Dexterity)
Armor Check Penalty
You can perform an acrobatic stunt, keep your balance
while walking on narrow or unstable surfaces, slip free
of a grab or restraints, or take less damage from a fall.

Acrobatic Stunt
Make an Acrobatics check to swing from a chandelier,
somersault over an opponent, slide down a staircase
on your shield, or attempt any other acrobatic stunt
that you can imagine and that your DM agrees to let
you try. The DM sets the DC based on the complexity
of the stunt and the danger of the situation. If the stunt
fails, you fall prone in the square where you began the
stunt (the DM might change where you land, depend-
ing on the specific stunt and situation). Your DM
always has the right to say that a stunt won’t work in a
particular situation or to set a high DC.

Acrobatic Stunt: Standard action or move action,

depending on the stunt.

✦ DC: Base DC 15.

✦ Success: You perform an acrobatic stunt.

✦ Failure: You fail to pull off the stunt and might fall or

suffer some other consequence.

Balance
Make an Acrobatics check to move across a surface
less than 1 foot wide (such as a ledge or a tightrope) or
across an unstable surface (such as a wind-tossed rope
bridge or a rocking log).

Balance: Part of a move action.

✦ DC: See the table.

✦ Success: You can move one-half your speed across a

narrow or unstable surface.

✦ Fail by 4 or Less: You stay in the square you started

in and lose the rest of your move action, but you

don’t fall. You can try again as part of a move action.

✦ Fail by 5 or More: You fall off the surface (see

“Falling,” page 284) and lose the rest of your move

action. If you are trying to move across an unstable

surface that isn’t narrow, you instead fall prone in

the square you started in. You can try again as part

of a move action if you’re still on the surface.

✦ Grant Combat Advantage: While you are balanc-

ing, enemies have combat advantage against you.

✦ Taking Damage: If you take damage, you must

make a new Acrobatics check to remain standing.

4E_PHB_Ch05a.indd 1804E_PHB_Ch05a.indd 180 3/10/08 4:36:06 PM3/10/08 4:36:06 PM

181
C H A P T E R 5 | S k i l l s

Surface Acrobatics DC
 Narrow or unstable 20
 Very narrow (less than 6 inches) +5
 Narrow and unstable +5

Escape from a Grab
Make an Acrobatics check to wriggle out of a grab
(see “Escape,” page 288). You can also make escape
attempts to get away from other immobilizing effects,
as directed by your DM.

Escape from Restraints
Make an Acrobatics check to slip free of restraints.

Escape from Restraints: 5 minutes.

✦ DC: Base DC 20. The DC is determined by the type

of restraint and its quality, as set by the DM.

✦ Fast Escape: You can make an escape attempt as a

standard action, but the DC increases by 10.

✦ Success: You slip free of a physical restraint.

✦ Failure: You can try again only if someone else

aids you.

Reduce Falling Damage (Trained
Only)
If you fall or jump down from a height, you can make
an Acrobatics check to reduce the amount of falling
damage you take.

Reduce Falling Damage: Free action if you fall or a

move action if you jump down.

✦ Damage Reduced: Make an Acrobatics check, and

reduce the amount of falling damage you take by

one-half your check result (round down).

 Example: The f loor beneath Kora swings open over
a pit, and she makes an Acrobatics check to reduce the
falling damage. The pit is 40 feet deep, resulting in 24
points of damage (from a roll of 4d10). Her Acrobatics
check result is 21, which reduces the damage by 10.
She takes 14 points of damage from the fall.

Arcana (Intelligence)
You have picked up knowledge about magic-related
lore and magic effects. This knowledge extends to
information about the following planes of existence,
including the creatures native to those planes: the
Elemental Chaos, the Feywild, and the Shadowfell.
 If you have selected this skill as a trained skill, your
knowledge represents academic study, either formal-
ized or as a hobby. Also, those trained in the skill have
a chance to know something about the mysterious Far
Realm (but not about its creatures, which fall under
Dungeoneering).

Arcana Knowledge
Make an Arcana check to recall a useful bit of magic-
related knowledge or to recognize a magic-related
clue. See “Knowledge Checks,” page 180.
 You must be trained in Arcana to remember infor-
mation about the Far Realm, which requires master
knowledge (DC 25) at least.

Monster Knowledge
Elemental, Fey, and Shadow
Make an Arcana check to identify a creature that has
the elemental, the fey, or the shadow origin (a creature
of the Elemental Chaos, the Feywild, or the Shad-
owfell), or is a construct. See “Monster Knowledge
Checks,” page 180.

Detect Magic (Trained Only)
Your knowledge of magic allows you to identify magi-
cal effects and sense the presence of magic.

Identify Conjuration or Zone: Minor action.

✦ DC: DC 15 + one-half the power’s level. You must

be able to see the effect of the conjuration or zone.

✦ Success: You identify the power used to create the

effect and its power source and keywords.

✦ Failure: You can’t try to identify the effect again

during this encounter.

Identify Ritual: Standard action.

✦ DC: DC 20 + one-half the ritual’s level. You must be

able to see or otherwise detect the ritual’s effects.

✦ Success: You identify the ritual and its category.

✦ Failure: You can’t try to identify the ritual again until

after an extended rest.

Identify Magical Effect: Standard action.

✦ DC: DC 20 + one-half the effect’s level, if any. You

must be able to see or otherwise detect the effect.

✦ Not a Power or a Ritual: The magical effect must

be neither from a magic item nor the product of a

power or a ritual.

✦ Success: You learn the effect’s name, power source,

and keywords, if any of those apply.

✦ Failure: You can’t try to identify the effect again

until after an extended rest.

Sense the Presence of Magic: 1 minute.

✦ DC: DC 20 + one-half the level of a magic item,

power (conjuration or zone), ritual, or magical phe-

nomenon within range.

✦ Area of Detection: You can detect magic within

a number of squares equal to 5 + your level in

every direction, and you can ignore any sources of

magical energy you’re already aware of. Ignore all

barriers; you can detect magic through walls, doors,

and such.

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch05a.indd 1814E_PHB_Ch05a.indd 181 3/10/08 4:36:07 PM3/10/08 4:36:07 PM

182
C H A P T E R 5 | S k i l l s

✦ Success: You detect each source of magical energy

whose DC you meet. You learn the magic’s power

source, if any. If the source of magical energy is within

line of sight, you pinpoint its location. If it’s not within

line of sight, you know the direction from which the

magical energy emanates, but you don’t know the

distance to it.

✦ Failure: Either you detected nothing or there was

nothing in range to detect. You can’t try again in this

area until after an extended rest.

Athletics (Strength)
Armor Check Penalty
Make an Athletics check to attempt physical activities
that rely on muscular strength, including climbing,
escaping from a grab, jumping, and swimming.

Climb
Make an Athletics check to climb up or down a sur-
face. Different circumstances and surfaces make
climbing easier or harder.

Climb: Part of a move action.

✦ DC: See the table. If you use a climber’s kit, you get

a +2 bonus to your Athletics check. If you can brace

yourself between two surfaces, you get a +5 bonus

to your check.

✦ Success: You climb at one-half your speed. When

you climb to reach the top of a surface, such as when

you climb out of a pit, the distance to reach the top

includes allowing you to arrive in the square adja-

cent to the surface. The last square of movement

places you on that square.

✦ Fail by 4 or Less: You stay where you started and

lose the rest of your move action, but you don’t fall.

You can try again as part of a move action.

✦ Fail by 5 or More: You fall (see “Falling,” page 284)

and lose the rest of your move action.

✦ Grant Combat Advantage: While you are climbing,

all enemies have combat advantage against you.

✦ Uses Movement: Count the number of squares you

climb as part of your move.

✦ Taking Damage: If you take damage while climbing,

you must make a Climb check using the DC for the

surface you’re climbing. If that damage makes you

bloodied, increase the DC by 5. If you fail the check,

you fall from your current height. If you try to catch

hold when you fall, add the damage you take to the

DC to catch yourself.

✦ Catch Hold: If you fall while climbing, you can make

an Athletics check as a free action to catch hold of

something to stop your fall. The base DC to catch

hold of something is the DC of the surface you were

climbing plus 5, modified by circumstances. You can

make one check to catch hold. If you fail, you can’t

try again unless the DM rules otherwise.

✦ Climb Speed: While climbing, creatures that have

a climb speed (such as monstrous spiders) use that

speed, ignore difficult terrain, do not grant combat

advantage because of climbing, and do not make

Athletics checks to climb.

Surface Athletics DC
 Ladder 0
 Rope 10
 Uneven surface (cave wall) 15
 Rough surface (brick wall) 20
 Slippery surface +5
 Unusually smooth surface +5

Escape from a Grab
Make an Athletics check to muscle out of a grab
(see “Escape,” page 288). You can also make escape
attempts to get away from other immobilizing effects,
as directed by your DM.

Jump
Make an Athletics check to jump vertically to reach a
dangling rope or a high ledge or to jump horizontally
to leap across a pit, a patch of difficult terrain, a low
wall, or some other obstacle.

High Jump: Part of a move action.

✦ Distance Jumped Vertically: Make an Athletics

check and divide your check result by 10 (round

down). This is the number of feet you can leap up.

The result determines the height that your feet clear

with a jump. To determine if you can reach some-

thing while leaping, add your character’s height plus

one-third rounded down (a 6-foot-tall character

would add 8 feet to the final distance, and a 4-foot-

tall character would add 5 feet).

✦ Running Start: If you move at least 2 squares

before making the jump, divide your check result by

5, not 10.

✦ Uses Movement: Count the number of squares you

jump as part of your move. If you run out of move-

ment, you fall. You can end your first move in midair

if you double move (page 284).

Example: Marc, a 6-foot-tall human, attempts
a high jump to catch a rope dangling 12 feet over-
head. His check result is 26. With a running start,
he leaps the distance (26 ÷ 5 = 5 feet, plus his height
and one-third for a final reach of 13 feet). If Marc
leaps from a standing position, he can’t quite reach
the end of the rope (26 ÷ 10 = 2 feet for a final reach
of 10 feet).

Long Jump: Part of a move action.

✦ Distance Jumped Horizontally: Make an Athlet-

ics check and divide your check result by 10 (don’t

round the result). This is the number of squares you

4E_PHB_Ch05a.indd 1824E_PHB_Ch05a.indd 182 3/10/08 4:36:08 PM3/10/08 4:36:08 PM

183
C H A P T E R 5 | S k i l l s

can leap across. You land in the square determined

by your result. If you end up over a pit or a chasm,

you fall and lose the rest of your move action.

✦ Distance Cleared Vertically: The vertical distance you

clear is equal to one-quarter of the distance you jumped

horizontally. If you could not clear the vertical distance

of an obstacle along the way, you hit the obstacle, fall

prone, and lose the rest of your move action.

✦ Running Start: If you move at least 2 squares

before making the jump, divide your check result by

5, not 10.

✦ Uses Movement: Count the number of squares you

jump as part of your move. If you run out of move-

ment, you fall. You can end your first move in midair

if you double move (page 284).

Example: Marc attempts a long jump to clear a
5-foot-high wall of thorns and the 10-foot-wide pit
beyond it. His check result is 24. With a running start,
he easily jumps the distance (24 ÷ 5 = 4.8 squares or
24 feet) and clears the wall (24 ÷ 4 = 6 feet). If Marc
jumps from a standing position, he can’t quite make
it across the pit (24 ÷ 10 = 2.4 squares or 12 feet) and
doesn’t clear the wall (12 ÷ 4 = 3 feet). He hits the wall
of thorns and falls prone before reaching the pit.

Swim
Make an Athletics check to swim or to tread water.
Different conditions make swimming harder. See
the Endurance skill for information on swimming or
treading water for an hour or more.

Swim or Tread Water: Part of a move action.

✦ DC: See the table.

✦ Success: You swim at one-half your speed, or you

stay afloat and tread water.

✦ Fail by 4 or Less: Stay where you are and lose the

rest of your move action. You can try again as part of

a move action.

✦ Fail by 5 or More: Sink 1 square and risk suffoca-

tion by drowning (details are in Chapter 9 of the

Dungeon Master’s Guide).

✦ Uses Movement: Count the number of squares you

swim as part of your move.

✦ Swim Speed: While swimming, creatures that have

a swim speed (such as sahuagin) use that speed and

do not make Athletics checks to swim.

Water Athletics DC
 Calm 10
 Rough 15
 Stormy 20

Bluff (Charisma)
You can make what’s false appear to be true, what’s
outrageous seem plausible, and what’s suspicious seem
ordinary. You make a Bluff check to fast-talk a guard,

con a merchant, gamble, pass off a disguise or fake
documentation, and otherwise tell lies.
 Your Bluff check is opposed by an observer’s Insight
check. Your check might be opposed by multiple
Insight checks, depending on how many observers
can see and hear you and care about what’s going on.
During a skill challenge, you might need to beat your
observers’ Insight checks multiple times to succeed at
bluffing them.

Bluff: Standard action in combat or part of a skill

challenge.

✦ Opposed Check: Bluff vs. Insight.

✦ Gain Combat Advantage: Once per combat

encounter, you can try to gain combat advantage

against an adjacent enemy by feinting. As a standard

action, make a Bluff check opposed by the enemy’s

Insight check. If you succeed, you gain combat

advantage against the enemy until the end of your

next turn.

✦ Create a Diversion to Hide: Once per combat

encounter, you can create a diversion to hide. As

a standard action, make a Bluff check opposed by

the Insight check of an enemy that can see you (if

multiple enemies can see you, your Bluff check is

opposed by each enemy’s Insight check). If you suc-

ceed, you create a diversion and can immediately

make a Stealth check to hide.

Diplomacy (Charisma)
You can influence others with your tact, subtlety,
and social grace. Make a Diplomacy check to change
opinions, to inspire good will, to haggle with a patron,
to demonstrate proper etiquette and decorum, or to
negotiate a deal in good faith.
 A Diplomacy check is made against a DC set by the
DM. The target’s general attitude toward you (friendly
or unfriendly, peaceful or hostile) and other condi-
tional modifiers (such as what you might be seeking to
accomplish or what you’re asking for) might apply to
the DC. Diplomacy is usually used in a skill challenge
that requires a number of successes, but the DM might
call for a Diplomacy check in other situations.

Dungeoneering (Wisdom)
You have picked up knowledge and skills related to
dungeoneering, including finding your way through
dungeon complexes, navigating winding caverns, rec-
ognizing dungeon hazards, and foraging for food in
the Underdark.
 If you have selected this skill as a trained skill, your
knowledge represents formalized study or extensive
experience, and you have a better chance of knowing
esoteric information in this field. Also, those trained in
the skill can identify creatures of the Far Realm that
lair and hunt in dungeons and underground settings.

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch05a.indd 1834E_PHB_Ch05a.indd 183 3/10/08 4:36:09 PM3/10/08 4:36:09 PM

184
C H A P T E R 5 | S k i l l s

Dungeoneering Knowledge
Make a Dungeoneering check to remember a useful
bit of knowledge about an underground environment
or to recognize an underground hazard or clue. See
“Knowledge Checks,” page 180.
 Examples of dungeoneering knowledge include
determining cardinal directions while underground
(common), recognizing a dangerous underground
plant (expert), or spotting new construction or noticing
a change in depth while exploring an area (expert).

Forage
Make a Dungeoneering check to locate and gather
enough food and water to last for 24 hours. You can do
this only in underground environments that approxi-
mate outdoor wilderness—caverns or underground
complexes containing pools of water, edible fungus or
lichen, small vermin, and the like.

Forage: 1 hour.

✦ DC: DC 15 to find food and water for one person,

DC 25 for up to five people. The DM might adjust

the DC in different environments (5 lower in a culti-

vated environment or 5 higher in a barren one).

✦ Success: You find enough food and water for

24 hours.

✦ Failure: You find no food or water. You can forage

again but in a different area.

Monster Knowledge
Aberrant
Make a Dungeoneering check to identify a creature
that has the aberrant origin (a creature of the Far
Realm). See “Monster Knowledge Checks,” page 180.

Endurance (Constitution)
Armor Check Penalty
Make an Endurance check to stave off ill effects and to
push yourself beyond normal physical limits. You can
hold your breath for long periods of time, forestall the
debilitating effects of hunger and thirst, and swim or
tread water for extended periods.
 Some environmental hazards—including extreme
temperatures, violent weather, and diseases—require
you to make an Endurance check to resist and delay
debilitating effects.
 Chapter 3 of the Dungeon Master’s Guide contains
rules for enduring extreme weather, disease, and
hunger and thirst.

Endurance: No action required.

✦ DC: See the table. The check DC varies based

on the situation and the level of a hazard.

✦ Success: You endure a particular situation.

✦ Failure: You can’t try again until circum-

stances change or a certain amount of time

has elapsed.

H
O

W
A

R
D

 L
Y

O
N

4E_PHB_Ch05a.indd 1844E_PHB_Ch05a.indd 184 3/10/08 4:36:09 PM3/10/08 4:36:09 PM

185
C H A P T E R 5 | S k i l l s

Task Endurance DC
 Endure extreme weather Base 15
 Resist disease Varies
 Ignore hunger 10 + 2 per day
 Ignore thirst 15 + 4 per day
 Hold breath (each round after 5) 10 + 1 per round
 Swim or tread water (after 1 hour) 15 + 2 per hour

Heal (Wisdom)
You know how to help someone recover from wounds
or debilitating conditions, including disease.

First Aid
Make a Heal check to administer first aid.

First Aid: Standard action.

✦ DC: Varies depending on the task you’re attempting.

✦ Use Second Wind: Make a DC 10 Heal check to

allow an adjacent character to use his or her second

wind (page 291) without the character having to

spend an action. The character doesn’t gain the

defense bonuses normally granted by second wind.

✦ Stabilize the Dying: Make a DC 15 Heal check to

stabilize an adjacent dying character. If you succeed,

the character can stop making death saving throws

until he or she takes damage. The character’s current

hit point total doesn’t change as a result of being

stabilized.

✦ Grant a Saving Throw: Make a DC 15 Heal check.

If you succeed, an adjacent ally can immediately

make a saving throw, or the ally gets a +2 bonus to a

saving throw at the end of his or her next turn.

Treat Disease
Make a Heal check to treat a character suffering from
a disease. Chapter 3 of the Dungeon Master’s Guide has
more information about disease.

Treat Disease: Part of the diseased character’s

extended rest. You must attend the character periodi-

cally throughout the extended rest, and you make

your Heal check when the rest ends.

✦ Replaces Endurance: Your Heal check result deter-

mines the disease’s effects if the result is higher than

the diseased character’s Endurance check result.

History (Intelligence)
You have picked up knowledge related to the history
of a region and beyond, including the chronological
record of significant events and an explanation of
their causes. This includes information pertaining to
royalty and other leaders, wars, legends, significant
personalities, laws, customs, traditions, and memo-
rable events.

 If you have selected this skill as a trained skill, your
knowledge represents academic study, either formal-
ized or as a hobby, and you have a better chance of
knowing esoteric information in this field.
 Make a History check to remember a useful bit of
historical knowledge or to recognize a historical clue.
See “Knowledge Checks,” page 180.

Insight (Wisdom)
You can discern intent and decipher body language
during social interactions. You make an Insight check
to comprehend motives, to read between the lines, to
get a sense of moods and attitudes, and to determine
how truthful someone is being.
 You use Insight to counter a Bluff check, and
Insight is used as the social counterpart to the Percep-
tion skill. In skill challenges that require a number
of successes, use Insight checks to oppose someone’s
Bluff checks. Insight can also be used to gain clues,
figure out how well you might be doing in a social
situation, and to determine if someone is under the
influence of an outside force.
 Whenever you use Insight, you’re making a best
guess as to what you think a motive or attitude is or
how truthful a target is being. Insight is not an exact
science or a supernatural power; it represents your
ability to get a sense of how a person is behaving.

Insight: No action required when countering a Bluff

check, minor action in combat, or part of a skill chal-

lenge. Requires some amount of interaction to get a

read on a target.

✦ DC: See the table. If you’re trying to see through a

bluff, this is an opposed check against your oppo-

nent’s Bluff check.

✦ Success: You counter a Bluff check, gain a clue

about a social situation, sense an outside influence

on someone, or recognize an effect as illusory.

✦ Failure: You can’t try again until circumstances

change.

✦ Recognizing an Effect as Illusory: The DM might

use your passive Insightcheck to determine if you

notice the telltale signs of an illusion effect. Notic-

ing such an effect doesn’t break the illusion, but you

recognize the effect as illusory.

Task Insight DC
 Sense motives, attitudes 10 + creature’s level
 Sense outside influence 25 + effect’s level
 Recognize effect as illusory 15 + effect’s level

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch05a.indd 1854E_PHB_Ch05a.indd 185 3/10/08 4:36:11 PM3/10/08 4:36:11 PM

186
C H A P T E R 5 | S k i l l s

Intimidate (Charisma)
Make an Intimidate check to influence others through
hostile actions, overt threats, and deadly persuasion.
 Intimidate can be used in combat encounters or
as part of a skill challenge that requires a number of
successes. Your Intimidate checks are made against
a target’s Will defense or a DC set by the DM. The
target’s general attitude toward you and other condi-
tional modifiers (such as what you might be seeking to
accomplish or what you’re asking for) might apply to
the DC.

Intimidate: Standard action in combat or part of a

skill challenge.

✦ Opposed Check: Intimidate vs. Will (see the table

for modifiers to your target’s defense). If you can’t

speak a language your target understands, you take a

–5 penalty to your check. If you attempt to intimi-

date multiple enemies at once, make a separate

Intimidate check against each enemy’s Will defense.

Each target must be able to see and hear you.

✦ Success: You force a bloodied target to surrender,

get a target to reveal secrets against its will, or cow a

target into taking some other action.

✦ Failure: If you attempted to intimidate the target

during combat, you can’t try again against that target

during this encounter.

✦ Target Becomes Hostile: Using Intimidate usually

makes a target hostile toward you, even if you don’t

succeed on the check.

Enemy is . . . Will Defense Modifier
 Hostile +10
 Unfriendly +5

Nature (Wisdom)
You have picked up knowledge and skills related to
nature, including finding your way through the wilder-
ness, recognizing natural hazards, dealing with and
identifying natural creatures, and living off the land.
 If you have selected this skill as a trained skill, your
knowledge represents formalized study or extensive
experience, and you have a better chance of knowing
esoteric information in this field.

Forage
Make a Nature check to locate and gather enough food
and water to last for 24 hours.

Forage: 1 hour.

✦ DC: DC 15 to find food and water for one person,

DC 25 for up to five people. The DM might adjust

the DC in different environments (5 lower in a culti-

vated environment or 5 higher in a barren one).

✦ Success: You find enough food and water for 24

hours.

✦ Failure: You find no food or water. You can forage

again but in a different area.

Handle Animal
Make a Nature check to calm down a natural beast,
teach a natural beast some tricks, or otherwise handle
a natural beast. Handling a natural beast is usually part
of a skill challenge that requires a number of successes.

Nature Knowledge
Make a Nature check to remember a useful bit of
knowledge about the natural world—about terrain, cli-
mate, weather, plants, and seasons—or to recognize a
nature-related clue. See “Knowledge Checks,” page 180.
 Examples of Nature knowledge include determin-
ing cardinal directions or finding a path (common),
recognizing a dangerous plant or another natural
hazard (master), or predicting a coming change in the
weather (expert).

Monster Knowledge
Natural
Make a Nature check to identify a creature that has
the natural origin (a creature of the natural world). See
“Monster Knowledge Checks,” page 180.

Perception (Wisdom)
Make a Perception check to notice clues, detect secret
doors, spot imminent dangers, find traps, follow
tracks, listen for sounds behind a closed door, or locate
hidden objects.
 This skill is used against another creature’s Stealth
check or against a DC set by the DM. In most situ-
ations, the DM uses your passive Perception check
result to determine if you notice a clue or an imminent
danger.

Perception: No action required—either you notice

something or you don’t. Your DM usually uses your

passive Perception check result. If you want to use the

skill actively, you need to take a standard action or

spend 1 minute listening or searching, depending on

the task.

✦ Opposed Check: Perception vs. Stealth when trying

to spot or hear a creature using Stealth. Your check

might be modified by distance or if you’re listening

through a door or a wall (see the table).

✦ DC: See the table for DCs when you’re trying to

hear or spot something, searching an area, or looking

for tracks.

✦ Success: You spot or hear something.

✦ Failure: You can’t try again unless circumstances

change.

4E_PHB_Ch05a.indd 1864E_PHB_Ch05a.indd 186 3/10/08 4:36:12 PM3/10/08 4:36:12 PM

187
C H A P T E R 5 | S k i l l s

✦ Searching: When actively searching an area or look-

ing for something specific, assume you’re searching

each adjacent square. The DM might allow you to

do this as a standard action, but usually searching

requires at least 1 minute.

Listen Perception DC
 Battle 0
 Normal conversation 10
 Whispers 20
 Through a door +5
 Through a wall +10
 More than 10 squares away +2

Spot or Search Perception DC
 Barely hidden 10
 Well hidden 25
 More than 10 squares away +2

Find Tracks Perception DC
 Soft ground (snow, loose dirt, mud) 15
 Hard ground (wood or stone) 25
 Rain or snow since tracks were made +10
 Each day since tracks were made +2
 Quarry obscured its tracks +5
 Huge or larger creature –5
 Group of ten or more –5

Religion (Intelligence)
You have picked up knowledge about gods, reli-
gious traditions and ceremonies, divine effects, holy
symbols, and theology. This knowledge extends to
information about the undead and the Astral Sea,
including the creatures of that plane.
 If you have selected this skill as a trained skill, your
knowledge represents academic study, either formal-
ized or as a hobby, and you have a better chance of
knowing esoteric information in this field.

Religion Knowledge
Make a Religion check to remember a useful bit of
religious knowledge or to recognize a religion-related
clue. See “Knowledge Checks,” page 180.

Monster Knowledge
Immortal or Undead
Make a Religion check to identify a creature that has
the immortal origin (a creature of the Astral Sea)
or the undead keyword. See “Monster Knowledge
Checks,” page 180.

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch05a.indd 1874E_PHB_Ch05a.indd 187 3/10/08 4:36:13 PM3/10/08 4:36:13 PM

188
C H A P T E R 5 | S k i l l s

Stealth (Dexterity)
Armor Check Penalty
Make a Stealth check to conceal yourself from enemies,
slink past guards, slip away without being noticed, and
sneak up on people without being seen or heard.
 This skill is used against another creature’s Percep-
tion check or against a DC set by the DM.

Stealth: Part of whatever action you are trying to

perform stealthily.

✦ Opposed Check: Stealth vs. Perception (see the

table for modifiers to your check). If there are mul-

tiple observers, your Stealth check is opposed by

each observer’s Perception check.

✦ Cover or Concealment: Unless a creature is dis-

tracted, you must have cover against or concealment

from the creature to make a Stealth check. You

have to maintain cover or concealment to remain

unnoticed. If a creature has unblocked line of sight

to you (that is, you lack any cover or concealment),

the creature automatically sees you (no Perception

check required).

✦ Superior Cover or Total Concealment: If you have

superior cover or total concealment, a creature can’t

see you and can’t be sure of your exact location. If its

Perception check beats your Stealth check, though,

it knows you are present, knows the direction to

your location, and has a vague idea of the distance

between the two of you. If its Perception check

beats your Stealth check by 10 or more, the creature

can pinpoint your location until the end of your next

turn, even if you move.

✦ Distracted Creature: If a creature is distracted, you

can attempt to hide from that creature even when

you don’t have cover or concealment. In combat,

creatures are assumed to be paying attention in all

directions. Outside combat, a creature might be

paying attention to something in a certain direction,

allowing you to hide behind the creature’s back.

You make a Stealth check as normal to avoid the

creature’s notice, since it might hear you.

✦ Success: You avoid notice, unheard and hidden from

view. If you later attack or shout, you’re no longer

hidden.

✦ Failure: You can’t try again unless observers

become distracted or you manage to obtain cover or

concealment.

✦ Combat Advantage: You have combat advantage

against a target that isn’t aware of you.

✦ Light Source: Observers automatically see you if

you’re carrying a light source.

You . . . Stealth Modifier
 Speak –5
 Move more than 2 squares –5
 Run –10

Streetwise (Charisma)
When in a settlement—a village, a town, or a city—
make a Streetwise check to find out what’s going on,
who the movers and shakers are, where to get what
you need (and how to get there), and where not to go.

Streetwise: Using this skill takes 1 hour and might be

part of a skill challenge.

✦ DC: See the table.

✦ Success: You collect a useful bit of information,

gather rumors, find out about available jobs, or

locate the best deal.

✦ Failure: You can try again, but you might draw atten-

tion to yourself if you keep chasing after the same

information.

Settlement and Information Streetwise DC
 Typical settlement 15
 Hostile settlement 20
 Totally alien settlement 30
 Information is readily available –2
 Information is hard to come by +5
 Information is secret or closely guarded +10

Thievery (Dexterity)
Armor Check Penalty
You have picked up thieving abilities and can perform
tasks that require nerves of steel and a steady hand:
disabling traps, opening locks, picking pockets, and
sleight of hand.
 The DM might decide that some uses of this skill
are so specialized that you are required to be trained
in it to have a chance of succeeding.

Disable Trap
Make a Thievery check to prevent a trap from trigger-
ing. You need to be aware of a trap to try to disable it.
Make a Perception check to find a hidden trap.

Disable Trap: Standard action in combat or part of a

skill challenge.

✦ DC: See the table. You get a +2 bonus to the check if

you use thieves’ tools.

✦ Delay Trap: You get a +5 bonus to the check if you

try to delay a trap, rather than disable it.

✦ Success: You disable or delay the trap. Disabling a

trap makes it harmless until it resets. Delaying a trap

makes the trapped area safe for passage until the

end of your next turn.

✦ Fail by 4 or Less: Nothing happens. You can try

again as a new action.

✦ Fail by 5 or More: You trigger the trap.

4E_PHB_Ch05a.indd 1884E_PHB_Ch05a.indd 188 3/10/08 4:36:17 PM3/10/08 4:36:17 PM

189
C H A P T E R 5 | S k i l l s

Trap Thievery DC
 Heroic tier 20
 Paragon tier 30
 Epic tier 35

Open Lock
Make a Thievery check to pick a lock.

Open Lock: Standard action in combat or part of a

skill challenge.

✦ DC: See the table. You get a +2 bonus to the check if

you use thieves’ tools.

✦ Success: You pick the lock.

✦ Failure: You can try again as a new action.

Lock Thievery DC
 Heroic tier 20
 Paragon tier 30
 Epic tier 35

Pick Pocket
Make a Thievery check to lift a small object (such as a
purse or an amulet) from a creature without that crea-
ture being aware of the theft. It must be an object that
the creature isn’t holding.

Pick Pocket: Standard action.

✦ DC: DC 20 + your target’s level. If in combat, you

take a –10 penalty to your check.

✦ Success: You lift a small object from the target with-

out the target noticing.

✦ Fail by 4 or Less: You don’t get the object, but

the target didn’t notice. You can try again as a

new action.

✦ Fail by 5 or More: You don’t get the object, and the

target notices your failed attempt.

Sleight of Hand
Make a Thievery check to palm an unattended object
small enough to fit into your hand (such as a coin or a
ring) or to perform an act of legerdemain.

Sleight of Hand: Standard action in combat or part

of a skill challenge.

✦ DC: Base DC 15.

✦ Success: You palm an unattended, small object or

perform an act of legerdemain.

✦ Failure: You can still pick up the object, but onlook-

ers see you pick it up, or they see through your act of

legerdemain.

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

S
K

I
L

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
A

V
E

N
 M

IM
U

R
A

4E_PHB_Ch05a.indd 1894E_PHB_Ch05a.indd 189 3/10/08 4:36:18 PM3/10/08 4:36:18 PM

6

C H A P T E R 6 | F e a t s

As you advance in level, you gain a number of
benefits that improve your capabilities. These benefits
are called feats. Typically, a feat doesn’t give you a new
ability, but instead improves something you’re already
able to do. A feat might provide a bonus to a skill
check, grant a bonus to one of your defense scores, or
allow you to ignore a particular restriction or penalty
in certain situations. Some feats also allow you to
use skills in different ways, alter the effects of your
powers, improve your racial traits, or even grant you
capabilities from another class.
 This chapter discusses all aspects of feats:

✦ Choosing Feats: How you gain feats and how they
work.

✦ Feat Descriptions: Full explanation of each feat
and what it does.

✦ Multiclass Feats: Discussion of the multiclassing
rules and the feats involved.

FeatsFeats

190

C H A P T E R 6

R
A

V
E

N
 M

IM
U

R
A

4E_PHB_Ch06.indd 1904E_PHB_Ch06.indd 190 3/10/08 4:34:24 PM3/10/08 4:34:24 PM

4E_PHB_Ch06.indd 1914E_PHB_Ch06.indd 191 3/10/08 4:34:29 PM3/10/08 4:34:29 PM

192
C H A P T E R 6 | F e a t s

When you create a 1st-level character, you select one
feat. (If you’re human, you have an additional feat at
1st level, so you start with two feats.) You gain an addi-
tional feat at every even-numbered level and at 11th
and 21st levels. When you choose a feat, you must
meet the feat’s prerequisites.
 Generally, you can’t take the same feat more than
once, and most of the time you wouldn’t want to. A few
feats, however, specify that you can take the same feat
multiple times. That means you can apply the bonus
from the feat to more than one situation—multiple
weapon groups, powers you know, and so on.

How Feats Work
Most feats give you small, static bonuses to one of the
numbers on your character sheet. When picking feats,
there’s one important rule to remember about these
bonuses: Bonuses of the same type don’t add together
(or stack).
 Some of these bonuses apply in any situation.
These are defined as feat bonuses: Great Fortitude
gives you a +2 feat bonus to your Fortitude defense,
and that bonus is always in effect. If you have two
feat bonuses that apply to the same number, only the
higher bonus applies—the bonuses don’t add together.
So if you have both Alertness (which gives you a +2
feat bonus to Perception checks) and Dragonborn
Senses (which gives you a +1 feat bonus to Perception
checks), you have only a +2 bonus—the bonuses don’t
add up to +3.
 A bonus that’s untyped (such as one expressed as
simply a “+2 bonus”) usually applies only in certain
situations. These situational bonuses reward particular
combat tactics. For example, Combat Reflexes gives
you a +1 bonus to attack rolls with opportunity attacks.
Unlike feat bonuses, however, untyped bonuses stack
with themselves. If you have both Defensive Advan-
tage (which gives you a +2 bonus to your AC against a
foe when you have combat advantage) and Defensive
Mobility (a feat that gives you a +2 bonus to your AC
against opportunity attacks), you have a +4 bonus as
long as both circumstances apply.
 Bonuses of different types stack as well. If you
have Fleet-Footed and Fast Runner, you have a +1 feat
bonus to your speed all the time (from Fleet-Footed),
and an additional +2 bonus when you charge or run
(from Fast Runner). So your speed when you charge is
3 higher than it would be if you had neither feat.
 For more details, see “Bonuses and Penalties,”
page 275.

Feats and Keywords: When a feat provides a ben-
efit related to using a power that has a keyword, that

benefit applies when you use a power of a magic item,
as well as when you use a power granted by your class,
your race, or another feat.

Types of Feats
A few types of feats have special rules that apply to all
feats of the same category.

Class Feats
Class feats help characters of a specific class improve
their class features and powers, or specialize their
capabilities along the lines of their builds. A class feat
is denoted by the name of a class in brackets after the
name of the feat: Expanded Spellbook [Wizard] is a
feat that only wizards can take.
 Class feats are also available to characters who have
taken a multiclass feat in the class the feat is associ-
ated with. For example, if you’re a fighter who has the
Sneak of Shadows feat, you can take Press the Advan-
tage, which is a rogue feat.

Divinity Feats
Divinity feats grant characters who have the Channel
Divinity class feature (clerics and paladins) the use of
special powers from their deity. The power associated
with each of these feats follows the feat description. A
divinity feat is denoted by “Divinity” in brackets after
the name of the feat.

Multiclass Feats
Multiclass feats are a special category of feats. The
complete rules for multiclassing and the associated
feats are found on page 208. Most multiclass feats are
denoted by a bracketed phrase that includes “Multi-
class” followed by the name of a class: Student of Battle
[Multiclass Warlord], for example, is the feat that lets
you gain a feature of the warlord class.
 Three of the multiclass feats in this book are of
a different sort—they allow you to exchange a class
power you have from your primary class for a power
of the same type from the class you have chosen to
multiclass in. These feats are denoted by a bracketed
phrase that includes “Multiclass” followed by the type
of power (Encounter, Utility, or Daily) that can be
exchanged.

Racial Feats
Racial feats are available only to characters of a spe-
cific race. They build on the innate talents of each race
and help you create a character who feels like an ideal
representative of your race. A racial feat is denoted by
the name of a race in brackets after the name of the
feat: Lost in the Crowd [Halfling] is a feat that only
half lings can take.

CHOOSING FEATSCHOOSING FEATS

4E_PHB_Ch06.indd 1924E_PHB_Ch06.indd 192 3/10/08 4:34:33 PM3/10/08 4:34:33 PM

193
C H A P T E R 6 | F e a t s

The feats in this chapter are presented in the format
described below.

Linguist
 Prerequisite: Int 13
 Benefit: Choose three languages. You can now
speak, read, and write those languages f luently.
 Special: You can take this feat more than once.
Each time you select this feat, choose three new lan-
guages to learn.

In the header that gives the name of the feat, the type of
feat (if appropriate) appears in brackets after the name.

Prerequisite(s)
You must meet these additional requirements to take
the feat. If you ever lose a prerequisite for a feat (for
example, if you use the retraining system to replace
training in a prerequisite skill with training in a differ-
ent skill), you can’t use that feat thereafter. If this entry
is absent, the feat has no prerequisites.

Benefit
This section (which might be more than one para-
graph) describes the advantage you gain when you
take the feat.

Special
Occasionally, special rules apply to a feat. This entry
specifies whether you can take the same feat multiple
times and any provisions that apply if you do so. It also
can indicate any other requirement for using the feat.

Heroic Tier Feats
Any feat in the following section is available to a charac-
ter of any level who meets the prerequisites. Heroic tier
feats are the only feats you can take if you are 10th level
or lower.

Action Surge [Human]
 Prerequisite: Human
 Benefit: You gain a +3 bonus to attack rolls you
make during any action you gained by spending an
action point.

Agile Hunter [Ranger]
 Prerequisites: Dex 15, ranger, Hunter’s Quarry
class feature
 Benefit: When you score a critical hit with a melee
attack against the target of your Hunter’s Quarry, you
can shift as a free action, and the enemy takes a –2
penalty on attack rolls against you until the end of
your next turn.

Alertness
 Benefit: You don’t grant enemies combat advantage
during surprise rounds.
 You also gain a +2 feat bonus to Perception checks.

Armor of Bahamut [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Bahamut
 Benefit: You can invoke the power of your deity to
use armor of Bahamut.

Channel Divinity: Armor of Bahamut Channel Divinity: Armor of Bahamut Feat Power

Bahamut protects you or a friend from devastating harm.
Encounter ✦ Divine
Immediate Interrupt Ranged 5

Trigger: An enemy scores a critical hit on you or an ally

Effect: Turn a critical hit against you or an ally within range

into a normal hit.

Special: You must take the Armor of Bahamut feat to use this

power.

Armor Proficiency (Chainmail)
 Prerequisites: Str 13, Con 13, training with
leather or hide armor
 Benefit: You gain training with chainmail.

Armor Proficiency (Hide)
 Prerequisites: Str 13, Con 13, training with
leather armor
 Benefit: You gain training with hide armor.

Armor Proficiency (Leather)
 Benefit: You gain training with leather armor.

Armor Proficiency (Plate)
 Prerequisites: Str 15, Con 15, training with scale
armor
 Benefit: You gain training with plate armor.

Armor Proficiency (Scale)
 Prerequisites: Str 13, Con 13, training with
chainmail
 Benefit: You gain training with scale armor.

Astral Fire
 Prerequisites: Dex 13, Cha 13
 Benefit: You gain a +1 feat bonus to damage rolls
when you use a power that has the fire or radiant
keyword.
 At 11th level, this bonus increases to +2. At 21st
level, it increases to +3.

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

FEAT DESCRIPTIONSFEAT DESCRIPTIONS

4E_PHB_Ch06.indd 1934E_PHB_Ch06.indd 193 3/10/08 4:34:34 PM3/10/08 4:34:34 PM

194
C H A P T E R 6 | F e a t s

Avandra’s Rescue [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Avandra
 Benefit: You can invoke the power of your deity to
use Avandra’s rescue.

Channel Divinity: Avandra’s Rescue Channel Divinity: Avandra’s Rescue Feat Power

Avandra smiles upon you and helps you rescue a friend in need.
Encounter ✦ Divine
Move Action Melee 1

Target: One ally

Effect: Shift into the space of an adjacent ally; that ally si-

multaneously shifts into your space. Your space and your

ally’s space must be the same size.

Special: You must take the Avandra’s Rescue feat to use this

power.

Backstabber [Rogue]
 Prerequisites: Rogue, Sneak Attack class feature
 Benefit: The extra damage dice from your Sneak
Attack class feature increase from d6s to d8s.

Blade Opportunist
 Prerequisites: Str 13, Dex 13
 Benefit: You gain a +2 bonus to opportunity attack
rolls with a heavy blade or a light blade.

Burning Blizzard
 Prerequisites: Int 13, Wis 13
 Benefit: You gain a +1 feat bonus to damage
rolls when you use a power that has the acid or cold
keyword.
 At 11th level, this bonus increases to +2. At 21st
level, it increases to +3.

Combat Reflexes
 Prerequisite: Dex 13
 Benefit: You gain a +1 bonus to opportunity attack
rolls.

Corellon’s Grace [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Corellon
 Benefit: You can invoke the power of your deity to
use Corellon’s grace.

Channel Divinity: Corellon’s Grace Channel Divinity: Corellon’s Grace Feat Power

Corellon’s grace allows you to move when others take action.
Encounter ✦ Divine
Immediate Interrupt Ranged 10

Trigger: Another creature within range spends an action point

to take an extra action

Effect: You take a move action.

Special: You must take the Corellon’s Grace feat to use this

power.

Dark Fury
 Prerequisites: Con 13, Wis 13
 Benefit: You gain a +1 feat bonus to damage rolls
when you use a power that has the necrotic or psychic
keyword.
 At 11th level, this bonus increases to +2. At 21st
level, it increases to +3.

Defensive Mobility
 Benefit: You gain a +2 bonus to AC against oppor-
tunity attacks.

Distracting Shield [Fighter]
 Prerequisites: Wis 15, fighter, Combat Challenge
class feature
 Benefit: If you hit a foe with an attack granted by
your Combat Challenge class feature, the target takes
a –2 penalty to attack rolls until the start of your next
turn.

Special: You must have a shield equipped to ben-
efit from this feat.

Dodge Giants [Dwarf]
 Prerequisite: Dwarf
 Benefit: You gain a +1 bonus to AC and Reflex
defense against the attacks of Large or larger foes.

Dragonborn Frenzy [Dragonborn]
 Prerequisite: Dragonborn
 Benefit: While you are bloodied, you gain a +2
bonus to damage rolls.

Dragonborn Senses [Dragonborn]
 Prerequisite: Dragonborn
 Benefit: You gain low-light vision.
 You gain a +1 feat bonus to Perception checks.

Durable
 Benefit: Increase your number of healing surges by
two.

Dwarven Weapon Training [Dwarf]
 Prerequisite: Dwarf
 Benefit: You gain proficiency and a +2 feat bonus
to damage rolls with axes and hammers.

Eladrin Soldier [Eladrin]
 Prerequisite: Eladrin
 Benefit: You gain proficiency with all spears and a
+2 feat bonus to damage rolls with longswords and all
spears.

Elven Precision [Elf]
 Prerequisites: Elf, elven accuracy racial power
 Benefit: When you use the elven accuracy power,
you gain a +2 bonus to the new attack roll.

4E_PHB_Ch06.indd 1944E_PHB_Ch06.indd 194 3/10/08 4:34:35 PM3/10/08 4:34:35 PM

195
C H A P T E R 6 | F e a t s

Enlarged Dragon Breath
[Dragonborn]
 Prerequisites: Dragonborn, dragon breath racial
power
 Benefit: When you use your dragon breath power,
you can choose to make it blast 5 instead of blast 3.

Escape Artist
 Prerequisite: Trained in Acrobatics
 Benefit: You can attempt to escape a grab as a
minor action, instead of as a move action.
 You gain a +2 feat bonus to Acrobatics checks.

Expanded Spellbook [Wizard]
 Prerequisites: Wis 13, wizard
 Benefit: Choose one daily wizard attack spell of
every level you know. Add this spell to your spellbook.
 Each time you gain a new level of daily wizard
attack spells, you learn one extra spell of that level (in
other words, add three spells to your spellbook instead
of only two).
 This feat doesn’t change the number of daily attack
spells you can prepare each day.

Far Shot
 Prerequisite: Dex 13
 Benefit: When you use a projectile weapon such as
a bow or a crossbow, increase both the normal range
and the long range by 5 squares.

Far Throw
 Prerequisite: Str 13
 Benefit: When you use a thrown weapon such as
a dagger or a javelin, increase both the normal range
and the long range by 2 squares.

Fast Runner
 Prerequisite: Con 13
 Benefit: You gain a +2 bonus to speed when you
charge or run.

Ferocious Rebuke [Tiefling]
 Prerequisites: Tiefling, infernal wrath racial power
 Benefit: When you use the infernal wrath power
and hit with an attack, you can push the target
1 square in addition to any damage you deal.

Group Insight [Half-Elf]
 Prerequisite: Half-elf
 Benefit: You grant allies within 10 squares of you a
+1 racial bonus to Insight checks and initiative checks.

Halfling Agility [Halfling]
 Prerequisites: Half ling, second chance racial power
 Benefit: When you use your half ling second
chance ability, the attacker takes a –2 penalty to the
new attack roll.

Harmony of Erathis [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Erathis
 Benefit: You can invoke the power of your deity to
use harmony of Erathis.

Channel Divinity: Harmony of Erathis Channel Divinity: Harmony of Erathis Feat Power

Erathis brings harmony of purpose to like-minded allies.
Encounter ✦ Divine
Minor Action Ranged 10

Target: One ally

Effect: If you have at least three allies within range, grant

one of those allies a +2 power bonus to the first attack roll

he or she makes before the start of your next turn.

Special: You must take the Harmony of Erathis feat to use this

power.

Healing Hands [Paladin]
 Prerequisites: Paladin, lay on hands power
 Benefit: When you use the lay on hands power, the
affected ally regains additional hit points equal to your
Charisma modifier.

Hellfire Blood [Tiefling]
 Prerequisite: Tiefling
 Benefit: You gain a +1 feat bonus to attack rolls and
damage rolls when you use a power that has the fire or
fear keyword.

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

E
V

A
 W

ID
E

R
M

A
N

N

4E_PHB_Ch06.indd 1954E_PHB_Ch06.indd 195 3/10/08 4:34:35 PM3/10/08 4:34:35 PM

196
C H A P T E R 6 | F e a t s

HEROIC TIER FEATS
Name Prerequisites Benefit
Action Surge Human +3 to attacks when you spend an action point
Agile Hunter Dex 15, ranger, Shift as a free action after scoring a critical hit
 Hunter’s Quarry class feature
Alertness — No combat advantage when surprised, +2 to Perception
Armor of Bahamut Channel Divinity class feature, Use Channel Divinity to invoke armor of Bahamut
 must worship Bahamut
Armor Proficiency Str 13, Con 13, training with Training with chainmail armor

(Chainmail) leather or hide armor
Armor Proficiency (Leather) — Training with leather armor
Armor Proficiency (Hide) Str 13, Con 13, Training with hide armor
 training with leather armor
Armor Proficiency (Plate) Str 15, Con 15, Training with plate armor
 training with scale armor
Armor Proficiency (Scale) Str 13, Con 13, Training with scale armor
 training with chainmail
Astral Fire Dex 13, Cha 13 +1 damage with fire or radiant power
Avandra’s Rescue Channel Divinity class feature, Use Channel Divinity to invoke Avandra’s rescue
 must worship Avandra
Backstabber Rogue, Sneak Attack class feature Sneak Attack dice increase to d8s
Blade Opportunist Str 13, Dex 13 +2 to opportunity attacks with heavy blade or light blade
Burning Blizzard Int 13, Wis 13 +1 damage with acid or cold power
Combat Reflexes Dex 13 +1 to opportunity attacks
Corellon’s Grace Channel Divinity class feature, Use Channel Divinity to invoke Corellon’s grace
 must worship Corellon
Dark Fury Con 13, Wis 13 +1 damage with necrotic or psychic power
Defensive Mobility — +2 to AC against opportunity attacks
Distracting Shield Wis 15, fighter, Target hit by opportunity attack takes –2 to attack rolls
 Combat Challenge class feature
Dodge Giants Dwarf +1 to AC and Reflex against attacks of Large or larger foes
Dragonborn Frenzy Dragonborn +2 damage when bloodied
Dragonborn Senses Dragonborn Low-light vision, +1 to Perception
Durable — Increase number of healing surges by 2
Dwarven Weapon Training Dwarf +2 damage and proficiency with axes and hammers
Eladrin Soldier Eladrin +2 damage and proficiency with longswords and spears
Elven Precision Elf +2 to reroll with elven accuracy
Enlarged Dragon Breath Dragonborn, Dragon breath becomes blast 5

dragon breath racial power
Escape Artist Trained in Acrobatics Escape a grab as minor action, +2 to Acrobatics
Expanded Spellbook Wis 13, wizard Add additional daily spell to spellbook
Far Shot Dex 13 Increase projectile weapon range by 5 squares
Far Throw Str 13 Increase thrown weapon range by 2 squares
Fast Runner Con 13 +2 to speed when you charge or run
Ferocious Rebuke Tiefling, Push 1 square with infernal wrath

infernal wrath racial power
Group Insight Half-Elf Grant allies +1 to Insight and initiative
Halfling Agility Halfling, Attacker takes a –2 penalty with second chance reroll

second chance racial power
Harmony of Erathis Channel Divinity class feature, Use Channel Divinity to invoke harmony of Erathis
 must worship Erathis
Healing Hands Paladin, lay on hands power Add Cha modifier to damage healed with lay on hands
Hellfire Blood Tiefling +1 attack and damage with fire and fear powers
Human Perseverance Human +1 to saving throws
Improved Dark One’s Blessing Con 15, warlock, infernal pact Pact boon grants 3 additional temporary hit points
Improved Fate of the Void Con 13 or Cha 13, warlock, Pact boon grants additional +1 bonus to die roll
 star pact

4E_PHB_Ch06.indd 1964E_PHB_Ch06.indd 196 3/10/08 4:34:37 PM3/10/08 4:34:37 PM

197
C H A P T E R 6 | F e a t s

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
SHEROIC TIER FEATS CONT.

Name Prerequisites Benefit
Improved Initiative — +4 to initiative checks
Improved Misty Step Int 13, warlock, fey pact Pact boon grants additional 2 squares of teleport
Inspired Recovery Warlord, Grant ally saving throw with Cha modifier bonus
 Inspiring Presence class feature
Ioun’s Poise Channel Divinity class feature, Use Channel Divinity to invoke Ioun’s poise
 must worship Ioun
Jack of All Trades Int 13 +2 to untrained skill checks
Kord’s Favor Channel Divinity class feature, Use Channel Divinity to invoke Kord’s favor
 must worship Kord
Lethal Hunter Ranger, Hunter’s Quarry damage dice increase to d8s
 Hunter’s Quarry class feature
Light Step Elf Add to overland speed of group, +1 to Acrobatics and

Stealth
Linguist Int 13 Learn three new languages
Long Jumper Trained in Athletics Make standing jumps as if from a running start, +1 to

Athletics
Lost in the Crowd Halfling +2 to AC when adjacent to at least two larger enemies
Melora’s Tide Channel Divinity class feature, Use Channel Divinity to invoke Melora’s tide
 must worship Melora
Moradin’s Resolve Channel Divinity class feature, Use Channel Divinity to invoke Moradin’s resolve
 must worship Moradin
Mounted Combat — Gain access to the special abilities of your mount
Nimble Blade Dex 15 +1 to attacks with light blade and combat advantage
Pelor’s Radiance Channel Divinity class feature, Use Channel Divinity to invoke Pelor’s radiance
 must worship Pelor
Potent Challenge Con 15, fighter, Add Con modifier damage to target hit with
 Combat Challenge class feature opportunity attack
Power Attack Str 15 +2 damage for –2 to attack
Powerful Charge Str 13 +2 damage, +2 to bull rush on a charge
Precise Hunter Wis 15, ranger, Allies gain +1 attack against target hit by critical hit
 Hunter’s Quarry class feature
Press the Advantage Cha 15, rogue Retain combat advantage with a critical hit
Quick Draw Dex 13 Draw a weapon with attack action, +2 to initiative
Raging Storm Con 13, Dex 13 +1 damage with lightning or thunder power
Raven Queen’s Blessing Channel Divinity class feature, Use Channel Divinity to invoke Raven Queen’s blessing
 must worship the Raven Queen
Ritual Caster Trained in Arcana or Religion Master and perform rituals
Sehanine’s Reversal Channel Divinity class feature, Use Channel Divinity to invoke Sehanine’s reversal
 must worship Sehanine
Shield Proficiency (Heavy) Str 15, Shield Proficiency (Light) Proficiency with heavy shields
Shield Proficiency (Light) Str 13 Proficiency with light shields
Shield Push Fighter, Push 1 square to target hit by Combat Challenge attack
 Combat Challenge class feature
Skill Focus Training in chosen skill +3 to checks with chosen skill
Skill Training — Gain training in one skill
Sure Climber Trained in Athletics Climb at normal speed on any surface, +1 to Athletics
Surprise Knockdown Str 15, rogue Knock target prone with critical hit
Tactical Assault Warlord, Ally gains bonus to damage equal to your Int modifier
 Tactical Presence class feature
Toughness — Gain 5 additional hit points per tier
Two-Weapon Defense Dex 13, Two-Weapon Fighting +1 to AC and Reflex while holding a weapon in each hand
Two-Weapon Fighting Dex 13 +1 damage while holding a melee weapon in each hand
Weapon Focus — +1 damage with chosen weapon group
Weapon Proficiency — Gain proficiency with the weapon of your choice
Wintertouched — Gain combat advantage against foe vulnerable to cold

4E_PHB_Ch06.indd 1974E_PHB_Ch06.indd 197 3/18/08 1:23:37 PM3/18/08 1:23:37 PM

198
C H A P T E R 6 | F e a t s

Human Perseverance [Human]
 Prerequisite: Human
 Benefit: You gain a +1 feat bonus to saving throws.

Improved Dark One’s Blessing
[Warlock]
 Prerequisites: Con 15, warlock, infernal pact
 Benefit: Your Dark One’s Blessing now gives you 3
additional temporary hit points.

Improved Fate of the Void [Warlock]
 Prerequisites: Con 13 or Cha 13, warlock, star
pact
 Benefit: Your Fate of the Void grants an additional
+1 bonus to the d20 roll.

Improved Initiative
 Benefit: You gain a +4 feat bonus to initiative
checks.

Improved Misty Step [Warlock]
 Prerequisites: Int 13, warlock, fey pact
 Benefit: Your Misty Step now allows you to teleport
an additional 2 squares.

Inspired Recovery [Warlord]
 Prerequisites: Warlord, Inspiring Presence class
feature
 Benefit: When an ally who can see you spends an
action point to gain an extra standard action, that ally
can roll a saving throw as a free action, adding your
Charisma modifier to the roll.

Ioun’s Poise [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Ioun
 Benefit: You can invoke the power of your deity to
use Ioun’s poise.

Channel Divinity: Ioun’s Poise Channel Divinity: Ioun’s Poise Feat Power

Ioun grants strength of will to those she favors.
Encounter ✦ Divine
Minor Action Ranged 5

Target: You or one ally

Effect: The target gains a +5 power bonus to Will defense

until the start of your next turn.

Special: You must take the Ioun’s Poise feat to use this power.

Jack of All Trades
 Prerequisite: Int 13
 Benefit: You gain a +2 feat bonus to all untrained
skill checks.

Kord’s Favor [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Kord
 Benefit: You can invoke the power of your deity to
use Kord’s favor.

Channel Divinity: Kord’s Favor Channel Divinity: Kord’s Favor Feat Power

Kord favors a strong hit in combat with healing.
Encounter ✦ Divine, Healing
Free Action Ranged 5

Trigger: You or an ally within range scores a critical hit with a

melee attack

Effect: You or the ally can spend a healing surge.

Special: You must take the Kord’s Favor feat to use this

power.

Lethal Hunter [Ranger]
 Prerequisites: Ranger, Hunter’s Quarry class feature
 Benefit: The extra damage dice from your Hunter’s
Quarry class feature increase from d6s to d8s.

Light Step [Elf]
 Prerequisite: Elf
 Benefit: For the purpose of hourly or daily travel
rates, add 1 to your overland speed and the speed of
all allies in your traveling group.
 Add 5 to the DC required to find or follow your
tracks. If traveling with allies, you can share this ben-
efit with up to five other characters.
 You gain a +1 feat bonus to Acrobatics checks and
Stealth checks.

Linguist
 Prerequisite: Int 13
 Benefit: Choose three languages. You can now
speak, read, and write those languages f luently.
 Special: You can take this feat more than once.
Each time you select this feat, choose three new lan-
guages to learn.

Long Jumper
 Prerequisite: Trained in Athletics
 Benefit: You can make all long jumps as if you had
a running start.
 You also gain a +1 feat bonus to Athletics checks.

Lost in the Crowd [Halfling]
 Prerequisite: Half ling
 Benefit: You gain a +2 bonus to AC when you are
adjacent to at least two enemies larger than you.

Melora’s Tide [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Melora
 Benefit: You can invoke the power of your deity to
use Melora’s tide.

4E_PHB_Ch06.indd 1984E_PHB_Ch06.indd 198 3/10/08 4:34:38 PM3/10/08 4:34:38 PM

199
C H A P T E R 6 | F e a t s

Channel Divinity: Melora’s Tide Channel Divinity: Melora’s Tide Feat Power

Melora sends a tide of healing energy to aid you or a bloodied
friend.
Encounter ✦ Divine, Healing
Minor Action Ranged 5

Target: You or one ally; bloodied target only

Effect: The target gains regeneration 2 until the end of the

encounter or until he or she is no longer bloodied.

 If you are 11th level or higher, this power grants regener-

ation 4 instead. If you are 21st level or higher, this power

grants regeneration 6 instead.

Special: You must take the Melora’s Tide feat to use this

power.

Moradin’s Resolve [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Moradin
 Benefit: You can invoke the power of your deity to
use Moradin’s resolve.

Channel Divinity: Moradin’s Resolve Channel Divinity: Moradin’s Resolve Feat Power

Moradin’s blessing puts the small on more equal footing with the
large.
Encounter ✦ Divine
Minor Action Personal
Effect: Until the end of your next turn, you gain a +2 bonus

to attack rolls against Large or larger creatures.

Special: You must take the Moradin’s Resolve feat to use this

power.

Mounted Combat
 Benefit: When you ride a creature, you gain access
to any special mount abilities it confers to its rider. Not
every creature has these abilities. The Dungeon Master’s
Guide has more information on mounts and mounted
combat.
 While you are riding a creature, the creature can
make any Athletics, Acrobatics, Endurance, or Stealth
checks using your base skill check bonus rather than
its own if yours is higher.

Nimble Blade
 Prerequisite: Dex 15
 Benefit: When you attack with a light blade and
you have combat advantage, you gain a +1 bonus to
attack rolls.

Pelor’s Radiance [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Pelor
 Benefit: You can invoke the power of your deity to
use Pelor’s radiance.

Channel Divinity: Pelor’s Radiance Channel Divinity: Pelor’s Radiance Feat Power

When undead creatures abound, Pelor’s radiance shines to aid
the faithful.
Encounter ✦ Divine, Implement, Radiant
Standard Action Close burst 1

 (3 at 11th level, 5 at 21st level)

Target: Each undead creature in burst

Attack: Wisdom vs. Will

Hit: 1d12 + Wisdom modifier radiant damage, and the tar-

get is stunned until the end of your next turn.

Increase damage to 2d12 at 5th level, 3d12 at 11th, 4d12 at

15th, 5d12 at 21st, and 6d12 at 25th.

Special: You must take the Pelor’s Radiance feat to use this

power.

Potent Challenge [Fighter]
 Prerequisites: Con 15, fighter, Combat Challenge
class feature
 Benefit: If you hit a foe with an attack granted by
your Combat Challenge class feature, add your Consti-
tution modifier to the damage roll.

Special: This benefit applies only to attacks made
with two-handed weapons.

Power Attack
 Prerequisite: Str 15
 Benefit: When making a melee attack, you can
take a –2 penalty to the attack roll. If the attack hits,
you gain a +2 bonus to the damage roll (or a +3 bonus
to the damage roll with a two-handed weapon).
 This extra damage increases by level, as shown on
the table below, but the attack penalty remains the
same.

 Level Extra Damage (Two-Handed Weapon)
 1st–10th +2 (+3)
 11th–20th +4 (+6)
 21st–30th +6 (+9)

Powerful Charge
 Prerequisite: Str 13
 Benefit: When you charge, you gain a +2 bonus to
damage and a +2 bonus to bull rush attempts.

Precise Hunter [Ranger]
 Prerequisites: Wis 15, ranger, Hunter’s Quarry
class feature
 Benefit: When you score a critical hit against the
target of your Hunter’s Quarry with a ranged attack,
your allies gain a +1 bonus to attack rolls against that
target until the start of your next turn.

Press the Advantage [Rogue]
 Prerequisites: Cha 15, rogue
 Benefit: If you score a critical hit while you have
combat advantage, you gain combat advantage against
the target until the end of your next turn.

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

H
E

R
O

I
C

 T
I
E

R
 F

E
A

T
S

4E_PHB_Ch06.indd 1994E_PHB_Ch06.indd 199 3/10/08 4:34:39 PM3/10/08 4:34:39 PM

200
C H A P T E R 6 | F e a t s

Quick Draw
 Prerequisite: Dex 13
 Benefit: You can draw a weapon (or an object
stored in a belt pouch, bandolier, or similar container,
such as a potion) as part of the same action used to
attack with the weapon or use the object.
 You also gain a +2 feat bonus to initiative checks.

Raging Storm
 Prerequisites: Con 13, Dex 13
 Benefit: You gain a +1 feat bonus to damage rolls
when you use a power that has the lightning or thun-
der keyword.
 At 11th level, this bonus increases to +2. At 21st
level, it increases to +3.

Raven Queen’s Blessing [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship the Raven Queen
 Benefit: You can invoke the power of your deity to
use Raven Queen’s blessing.

Channel Divinity: Channel Divinity: Feat Power

 Raven Queen’s Blessing Raven Queen’s Blessing
The Raven Queen grants a boon to those who send the dead on
their way.
Encounter ✦ Divine, Healing
Free Action Ranged 10

Trigger: Your attack drops an enemy within range to 0 hit

points or fewer

Effect: You or an ally within 5 squares of the enemy can

spend a healing surge.

Special: You must take the Raven Queen’s Blessing feat to

use this power.

Ritual Caster
 Prerequisite: Trained in Arcana or Religion
 Benefit: You can master and perform rituals of
your level or lower. See Chapter 10 for information on
acquiring, mastering, and performing rituals. Even
though some rituals use the Heal skill or the Nature
skill, the Arcana skill or the Religion skill is required
to understand how to perform rituals.

Sehanine’s Reversal [Divinity]
 Prerequisites: Channel Divinity class feature,
must worship Sehanine
 Benefit: You can invoke the power of your deity to
use Sehanine’s reversal.

Channel Divinity: Sehanine’s Reversal Channel Divinity: Sehanine’s Reversal Feat Power

Sehanine’s blessing turns the powers of your enemies against
them.
Encounter ✦ Divine
No Action Ranged 5

Trigger: You roll a natural 20 on a saving throw

Effect: Choose an enemy within range; that creature gains

the condition you just saved against.

Special: You must take the Sehanine’s Reversal feat to use

this power.

Shield Proficiency (Heavy)
 Prerequisites: Str 15, Shield Proficiency (Light)
 Benefit: You gain proficiency with heavy shields.

Shield Proficiency (Light)
 Prerequisite: Str 13
 Benefit: You gain proficiency with light shields.

Shield Push [Fighter]
 Prerequisites: Fighter, Combat Challenge class
feature
 Benefit: If you hit a foe with an attack granted by
your Combat Challenge class feature, you push the
target 1 square after dealing damage.

Special: You must carry a shield to benefit from
this feat.

F
R

A
N

Z
 V

O
H

W
IN

K
E

L

4E_PHB_Ch06.indd 2004E_PHB_Ch06.indd 200 3/10/08 4:34:39 PM3/10/08 4:34:39 PM

201
C H A P T E R 6 | F e a t s

Skill Focus
 Prerequisite: Training in chosen skill
 Benefit: Choose a skill in which you have training.
You have a +3 feat bonus to checks with that skill.
 Special: You can take this feat more than once.
Each time you select this feat, choose a different skill.

Skill Training
 Benefit: You gain training in one skill. The skill
need not be on your class skill list.
 Special: You can take this feat more than once.
Each time you select this feat, choose a skill in which
you are not trained.

Sure Climber
 Prerequisite: Trained in Athletics
 Benefit: A successful Athletics check allows you to
climb at your normal speed, rather than half speed.
 You also gain a +1 feat bonus to Athletics checks.

Surprise Knockdown [Rogue]
 Prerequisites: Str 15, rogue
 Benefit: If you score a critical hit while you have
combat advantage, you knock the target prone.

Tactical Assault [Warlord]
 Prerequisites: Warlord, Tactical Presence class
feature
 Benefit: When an ally who can see you spends an
action point to make an attack, the attack’s damage
roll gains a bonus equal to your Intelligence modifier.

Toughness
 Benefit: When you take this feat, you gain addi-
tional hit points. You gain an additional 5 hit points at
each tier of play (at 1st, 11th, and 21st level).

Two-Weapon Defense
 Prerequisites: Dex 13, Two-Weapon Fighting
 Benefit: While holding a melee weapon in each
hand, you gain a +1 shield bonus to AC and Reflex.

Two-Weapon Fighting
 Prerequisite: Dex 13
 Benefit: While holding a melee weapon in each
hand, you gain a +1 bonus to damage rolls with your
main weapon.

Weapon Focus
 Benefit: Choose a specific weapon group, such
as spears or heavy blades. You gain a +1 feat bonus
to damage rolls with your chosen weapon group. At
11th level, this bonus increases to +2. At 21st level, it
increases to +3.
 Special: You can take this feat more than once. Each
time you select this feat, choose another weapon group.

Weapon Proficiency
 Benefit: You gain proficiency in a single weapon of
your choice.
 Special: You can take this feat more than once.
Each time you select this feat, choose another weapon.

Wintertouched
 Benefit: When attacking a creature that is vulner-
able to cold, you gain combat advantage when you use
a power that has the cold keyword.

H

E
R

O
I
C

 T
I
E

R
 F

E
A

T
S

H

E
R

O
I
C

 T
I
E

R
 F

E
A

T
S

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch06.indd 2014E_PHB_Ch06.indd 201 3/10/08 4:34:41 PM3/10/08 4:34:41 PM

202
C H A P T E R 6 | F e a t s

Paragon Tier Feats
Any feat in the following section is available to a
character of 11th level or higher who meets the
prerequisites.

Action Recovery [Human]
 Prerequisite: Human
 Benefit: When you spend an action point to gain
an extra standard action, you can immediately roll a
saving throw against each condition affecting you that
a save can end.

Agile Athlete
 Benefit: When you make an Acrobatics check
or an Athletics check, roll twice and use the higher
result.

Arcane Reach
 Prerequisite: Dex 15
 Benefit: When using a close arcane attack power,
you can choose a square within 2 squares of yours as
the origin square. The power still follows the rules for
close attacks.

Armor Specialization (Chainmail)
 Prerequisites: Dex 15, training with chainmail
 Benefit: You gain a +1 feat bonus to AC while
wearing chainmail. You reduce the check penalty
incurred by chainmail by 1.

Armor Specialization (Hide)
 Prerequisites: Con 15, training with hide armor
 Benefit: You gain a +1 feat bonus to AC when
wearing hide armor. You reduce the check penalty
incurred by hide armor by 1.

Armor Specialization (Plate)
 Prerequisites: Con 15, training with plate armor
 Benefit: You gain a +1 feat bonus to AC when wear-
ing plate armor.

Armor Specialization (Scale)
 Prerequisites: Dex 15, training with scale armor
 Benefit: You gain a +1 feat bonus to AC when
wearing scale armor. You ignore the speed penalty
normally incurred by scale armor.

Back to the Wall
 Benefit: Whenever you are adjacent to a wall, you
gain a +1 bonus to melee attack rolls, melee damage
rolls, and AC.

Blood Thirst
 Benefit: You gain a +2 bonus to melee damage rolls
against bloodied foes.

Combat Anticipation
 Benefit: You gain a +1 feat bonus to all defenses
against ranged, area, and close attacks.

Combat Commander [Warlord]
 Prerequisites: Warlord, Combat Leader class
feature
 Benefit: The bonus to initiative granted by your
Combat Leader class feature is now equal to your
Charisma modifier or your Intelligence modifier,
whichever is higher.

Danger Sense
 Benefit: When you make an initiative check, roll
twice and take the higher of the two rolls.

Deadly Axe
 Prerequisites: Str 17, Con 13
 Benefit: You treat all axes as high crit weapons.

Defensive Advantage
 Prerequisite: Dex 17
 Benefit: When you have combat advantage against
an enemy, you gain a +2 bonus to AC against that
enemy’s attacks.

Devastating Critical
 Benefit: When you score a critical hit, you deal an
extra 1d10 damage.

Distant Shot
 Benefit: You ignore the –2 penalty for making
ranged attacks at long range.

Dwarven Durability [Dwarf]
 Prerequisite: Dwarf
 Benefit: Increase your number of healing surges by
two and your healing surge value by your Constitution
modifier.

Empowered Dragon Breath
[Dragonborn]
 Prerequisites: Dragonborn, dragon breath racial
power
 Benefit: Use d10s for the damage roll of your
dragon breath power instead of d6s.

Evasion
 Prerequisite: Dex 15
 Benefit: When an area or close attack target-
ing your AC or Reflex defense misses you but deals
damage on a miss, you take no damage from the
attack.

4E_PHB_Ch06.indd 2024E_PHB_Ch06.indd 202 3/10/08 4:34:42 PM3/10/08 4:34:42 PM

203
C H A P T E R 6 | F e a t s

Feywild Protection [Eladrin]
 Prerequisites: Eladrin, fey step racial power
 Benefit: When you use your fey step power, you
gain a +2 bonus to all your defenses until the end
of your next turn.

Fiery Rebuke [Tiefling]
 Prerequisites: Tiefling, infernal wrath racial power
 Benefit: When you use your infernal wrath power
and hit with an attack, the target takes fire damage
equal to 5 + one-half your level in addition to any other
damage the attack deals.

Fleet-Footed
 Benefit: You gain a +1 feat bonus to your speed.

Great Fortitude
 Benefit: You gain a +2 feat bonus to your Fortitude
defense.

Hammer Rhythm
 Prerequisites: Str 15, Con 17
 Benefit: If you miss with a melee attack with a
hammer or a mace and you wouldn’t otherwise still
deal damage on the miss, you deal damage to your
original target equal to your Constitution modifier.
This damage receives no modifiers or other benefits
you normally gain to weapon damage.

Heavy Blade Opportunity
 Prerequisites: Str 15, Dex 15
 Benefit: When you make an opportunity attack
with a heavy blade, you can use an at-will attack that
has the weapon keyword instead of a basic attack.

Improved Second Wind
 Benefit: When you use your second wind, you heal
an additional 5 hit points.

Inescapable Force
 Benefit: When you use a power that has the
force keyword, you deal full damage (instead of half
damage) against insubstantial creatures, and that
power deals an extra 1d10 damage to such creatures.

Iron Will
 Benefit: You gain a +2 feat bonus to your Will defense.

Lasting Frost
 Benefit: Any target you hit with a power that has
the cold keyword gains vulnerable cold 5 until the end
of your next turn.

P
A

R
A

G
O

N
 T

I
E

R
 F

E
A

T
S

P
A

R
A

G
O

N
 T

I
E

R
 F

E
A

T
S

L
E

E
 M

O
Y

E
R

4E_PHB_Ch06.indd 2034E_PHB_Ch06.indd 203 3/10/08 4:34:43 PM3/10/08 4:34:43 PM

204
C H A P T E R 6 | F e a t s

Light Blade Precision
 Prerequisites: Dex 13, Small or Medium size
 Benefit: You gain a +2 bonus to damage rolls with
light blades against Large or larger targets.

Lightning Arc
 Benefit: When you score a critical hit with a power
that has the lightning keyword, you can choose to treat
the attack as a normal hit instead of a critical hit. If
you do, choose another target within 10 squares of
the original target that was not already targeted or
affected by the power. That target takes damage equal
to the damage dealt to the original target.

Lightning Reflexes
 Benefit: You gain a +2 feat bonus to your Reflex
defense.

Mettle
 Benefit: When an area or close attack targeting
your Fortitude or Will defense misses you and still
deals damage on a miss, you take no damage from the
attack.

Point-Blank Shot
 Benefit: If you make a ranged attack against a foe
within 5 squares of you, your attack ignores cover and
concealment, including superior cover but not total
concealment.

Polearm Gamble
 Prerequisites: Str 15, Wis 15
 Benefit: When a nonadjacent enemy enters a
square adjacent to you, you can make an opportunity
attack with a polearm against that enemy, but you
grant combat advantage to that enemy until the end of
the enemy’s turn.

PARAGON TIER FEATS
Name Prerequisites Benefit
Action Recovery Human Gain extra saving throws by spending action point
Agile Athlete — Roll twice with Acrobatics and Athletics checks
Arcane Reach Dex 15 Choose square within 2 as origin with close attack power
Armor Specialization Dex 15, training with chainmail +1 to AC with chainmail, reduce check penalty by 1
 (Chainmail)
Armor Specialization (Hide) Con 15, training with hide armor +1 to AC with hide armor, reduce check penalty by 1
Armor Specialization (Plate) Con 15, training with plate armor +1 to AC with plate armor
Armor Specialization (Scale) Dex 15, training with scale armor Ignore speed penalty of scale armor
Back to the Wall — +1 to melee attack, damage, AC when adjacent to a wall
Blood Thirst — +2 to damage against bloodied foes
Combat Anticipation — +1 to defenses against ranged, area, close attacks
Combat Commander Warlord, Bonus to Combat Leader equals Cha or Int modifier
 Combat Leader class feature
Danger Sense — Roll twice for initiative, use the higher result
Deadly Axe Str 17, Con 13 Treat all axes as high crit weapons
Defensive Advantage Dex 17 +2 AC when you have combat advantage against enemy
Devastating Critical — Deal additional 1d10 damage on a critical hit
Distant Shot — Ignore –2 penalty for long range
Dwarven Durability Dwarf Increase number of healing surges, healing surge value
Empowered Dragon Breath Dragonborn, Dragon breath uses d10s

dragon breath racial power
Evasion Dex 15 No damage from missed area or close attack
Feywild Protection Eladrin, fey step racial power +2 to defenses when you use fey step
Fiery Rebuke Tiefling, Cause fire damage with infernal wrath

infernal wrath racial power
Fleet-Footed — +1 to speed
Great Fortitude — +2 to Fortitude defense
Hammer Rhythm Str 15, Con 17 Damage with hammer or mace on a miss
Heavy Blade Opportunity Str 15, Dex 15 Use at-will power with opportunity attack
Improved Second Wind — Heal 5 additional damage with second wind
Inescapable Force — Force powers ignore insubstantial, deal additional

damage

4E_PHB_Ch06.indd 2044E_PHB_Ch06.indd 204 3/10/08 4:34:45 PM3/10/08 4:34:45 PM

205
C H A P T E R 6 | F e a t s

Psychic Lock
 Benefit: Any target you hit with a power that has
the psychic keyword takes a –2 penalty to its next
attack roll.

Resounding Thunder
 Benefit: You can add 1 to the size of any blast or
burst that has the thunder keyword.

Running Shot [Elf]
 Prerequisite: Elf
 Benefit: You don’t take any attack penalty to
ranged attacks after you use the run action.

Scimitar Dance
 Prerequisites: Str 15, Dex 17
 Benefit: If you miss with a melee attack with a
scimitar and you wouldn’t otherwise still deal damage
on the miss, you deal damage to your original target
equal to your Dexterity modifier. This damage receives
no modifiers or other benefits you normally gain on
weapon damage.

Second Implement [Wizard]
 Prerequisites: Wizard, Arcane Implement Mas-
tery class feature
 Benefit: You gain a second Arcane Implement
Mastery class feature.

Secret Stride
 Prerequisite: Trained in Stealth
 Benefit: You do not incur penalties to your Stealth
checks if you move at full speed while hiding or sneak-
ing. You still take the full penalty if you run.

Seize the Moment
 Prerequisite: Dex 17
 Benefit: During the first round of combat and
during surprise rounds, you automatically gain combat
advantage over a foe whose initiative result is lower
than yours.

P
A

R
A

G
O

N
 T

I
E

R
 F

E
A

T
S

P
A

R
A

G
O

N
 T

I
E

R
 F

E
A

T
SPARAGON TIER FEATS CONT.

Name Prerequisites Benefit
Iron Will — +2 to Will defense
Lasting Frost — Target hit with cold power gains vulnerable cold 5
Light Blade Precision Dex 13, Small or Medium size +2 damage against Large or larger targets
Lightning Arc — Affect second target with lightning power on critical hit
Lightning Reflexes — +2 to Reflex defense
Mettle — No damage from missed area or close attacks
Point-Blank Shot — Ignore cover and concealment within 5 squares
Polearm Gamble Str 15, Wis 15 Make opportunity attack against adjacent enemy
Psychic Lock — Target hit with psychic power takes –2 on

next attack roll
Resounding Thunder — Add 1 to size of blast or burst with thunder keyword
Running Shot Elf No attack penalty to ranged attacks after you run
Scimitar Dance Str 15, Dex 17 Deal Dex modifier damage on miss
Second Implement Wizard, Arcane Implement Gain mastery with second arcane implement
 Mastery class feature
Secret Stride Trained in Stealth No penalty to Stealth with move while hiding or sneaking
Seize the Moment Dex 17 Gain combat advantage over foe with lower initiative
Shield Specialization Dex 15, Shield +1 to AC and Reflex when using a shield
 Proficiency (Heavy or Light)
Sly Hunter Wis 15 +3 damage with bow against isolated target
Solid Sound Con 13 +2 to defense after you use thunder or force power
Spear Push Str 15, Dex 13 Add 1 square to distance pushed with spear or polearm
Spell Focus Cha 13, wizard –2 to saves against your wizard spells
Steady Shooter Con 15 +3 damage with crossbow if you don’t move
Sweeping Flail Str 15, Dex 15 +2 to attacks with flail against foe with a shield
Twofold Curse Warlock, Curse the two nearest enemies
 Warlock’s Curse class feature
Uncanny Dodge Wis 15 Enemies denied bonus to attack from

combat advantage
Underfoot Halfling, trained in Acrobatics Move through spaces of Large or larger creatures

4E_PHB_Ch06.indd 2054E_PHB_Ch06.indd 205 3/10/08 4:34:46 PM3/10/08 4:34:46 PM

206
C H A P T E R 6 | F e a t s

Shield Specialization
 Prerequisites: Dex 15, Shield Proficiency (Heavy
or Light)
 Benefit: You gain a +1 feat bonus to AC and Reflex
when using a shield with which you are proficient.

Sly Hunter
 Prerequisite: Wis 15
 Benefit: You gain a +3 bonus to damage rolls with
bow attacks against any target that has no creature
within 3 squares of it.

Solid Sound
 Prerequisite: Con 13
 Benefit: Until the end of your next turn, you gain a
+2 bonus to Fortitude, Reflex, or Will after you use any
power that has the thunder or force keyword. Choose
the defense when you use the power.

Spear Push
 Prerequisites: Str 15, Dex 13
 Benefit: When you push a foe with a polearm or
spear attack, you can add 1 square to the distance
pushed.

Spell Focus [Wizard]
 Prerequisites: Cha 13, wizard
 Benefit: Creatures that attempt saving throws
against your wizard powers take a –2 penalty to the
rolls.

Steady Shooter
 Prerequisite: Con 15
 Benefit: You gain a +3 bonus to damage rolls with
crossbow attacks if you haven’t moved since the end of
your last turn.

Sweeping Flail
 Prerequisites: Str 15, Dex 15
 Benefit: When making a melee attack with a f lail
against a foe carrying a shield, you gain a +2 bonus to
the attack roll.

Twofold Curse [Warlock]
 Prerequisites: Warlock, Warlock’s Curse class
feature
 Benefit: When you use your Warlock’s Curse class
feature, you can curse the two nearest enemies.

Uncanny Dodge
 Prerequisite: Wis 15
 Benefit: Enemies do not gain the normal +2 bonus
to attack rolls against you when they have combat
advantage. Any other benefits derived from combat
advantage still apply.

Underfoot [Halfling]
 Prerequisites: Half ling, trained in Acrobatics
 Benefit: You can move through the space of a crea-
ture two or more sizes larger than you (Large or larger)
without provoking opportunity attacks from that crea-
ture. You don’t provoke when you leave an adjacent
square to enter the target creature’s space, or when you
leave the target creature’s space to enter an adjacent
square.
 You still provoke attacks from other creatures. You
can’t end your move in another creature’s space.

Epic Tier Feats
Any feat in the following section is available to a
character of 21st level or higher who meets the
prerequisites.

Arcane Mastery [Wizard]
 Prerequisite: Wizard
 Benefit: Once per encounter, you can spend an
action point to regain the use of a daily wizard power
you’ve already used today, instead of taking an extra
action.

Axe Mastery
 Prerequisites: Str 21, Con 17
 Benefit: When you make a melee weapon attack
with an axe, you can score a critical hit on a natural
roll of 19 or 20.

Blind-Fight
 Prerequisite: Wis 13 or trained in Perception
 Benefit: Adjacent creatures do not gain the benefit
of concealment or invisibility against you. This means
you can make opportunity attacks against creatures
you can’t see.

Bludgeon Mastery
 Prerequisites: Str 19, Con 19
 Benefit: When you make a melee weapon attack
with a hammer, mace, or staff, you can score a critical
hit on a natural roll of 19 or 20.

Epic Resurgence
Benefit: The first time you score a critical hit

during an encounter, you regain the use of one
encounter attack power of your choice. If you use an
attack that targets multiple foes, you gain this feat’s
benefit only on the first attack roll you make.

Flail Mastery
 Prerequisites: Str 19, Dex 19
 Benefit: When you make a melee weapon attack
with a f lail, you can score a critical hit on a natural roll
of 19 or 20.

4E_PHB_Ch06.indd 2064E_PHB_Ch06.indd 206 3/10/08 4:34:46 PM3/10/08 4:34:46 PM

207
C H A P T E R 6 | F e a t s

Flanking Maneuver
 Prerequisites: Dex 17, trained in Acrobatics
 Benefit: You can move diagonally even if a wall
corner normally blocks such movement.
 You can move through enemies’ spaces. You pro-
voke opportunity attacks for this movement as normal.
You can’t end your move in an enemy’s space.

Font of Radiance
 Benefit: When you score a critical hit with a power
that has the radiant keyword, the target begins to glow
brightly (save ends).
 The target’s space and all squares adjacent to it are
illuminated by bright light. Invisible creatures become
visible while they are in affected squares, and attack
rolls against creatures in those squares take no pen-
alty for concealment. Any foe that ends its turn in an
affected square (including the original target) takes
3d6 radiant damage.

Heavy Blade Mastery
 Prerequisites: Str 21, Dex 17
 Benefit: When you make a melee weapon attack
with a heavy blade, you can score a critical hit on a
natural roll of 19 or 20.

Irresistible Flame
 Benefit: Treat your target’s resist fire as 20 fewer than
normal when determining damage for your attacks.

Light Blade Mastery
 Prerequisites: Str 17, Dex 21
 Benefit: When you make a melee weapon attack
with a light blade, you can score a critical hit on a
natural roll of 19 or 20.

Pick Mastery
 Prerequisites: Str 21, Con 17
 Benefit: When you make a melee weapon attack
with a pick, you can score a critical hit on a natural roll
of 19 or 20.

Spear Mastery
 Prerequisites: Str 19, Dex 19
 Benefit: When you make a melee weapon attack
with a spear, you can score a critical hit on a natural
roll of 19 or 20.

Spell Accuracy [Wizard]
 Prerequisite: Wizard
 Benefit: You can omit a number of squares from the
area of effect of any of your area or close wizard powers.
This number can’t exceed your Wisdom modifier.

Triumphant Attack
 Benefit: If you score a critical hit with a melee
attack, the target of your attack takes a –2 penalty to
attack rolls and defenses for the rest of the encounter
(save ends).

Two-Weapon Flurry
 Prerequisites: Dex 19, Two-Weapon Fighting
 Benefit: While holding a melee weapon in each
hand, if you make a successful opportunity attack with
your primary weapon, you can also make an oppor-
tunity attack with your off-hand weapon against the
same target (but with a –5 penalty to the attack roll).

Unfettered Stride
 Prerequisite: Trained in Acrobatics
 Benefit: You can ignore the effect of difficult ter-
rain on your movement.

E
P

I
C

 T
I
E

R
 F

E
A

T
S

E
P

I
C

 T
I
E

R
 F

E
A

T
SEPIC TIER FEATS

Name Prerequisites Benefit
Arcane Mastery Wizard Regain daily spell by spending action point
Axe Mastery Str 21, Con 17 Critical hit with axe melee attack roll of 19 or 20
Blind-Fight Wis 13 or trained in Perception Adjacent creatures aren’t concealed or invisible to you
Bludgeon Mastery Str 19, Con 19 Critical hit with bludgeoning melee attack roll of 19 or 20
Epic Resurgence — Regain encounter attack power on critical hit
Flail Mastery Str 19, Dex 19 Critical hit with flail melee attack roll of 19 or 20
Flanking Maneuver Dex 17, trained in Acrobatics Move diagonally and through enemies’ spaces
Font of Radiance — Target illuminated with critical hit, takes radiant damage
Heavy Blade Mastery Str 21, Dex 17 Critical hit with heavy blade melee attack roll of 19 or 20
Irresistible Flame — Decrease target’s resist fire by 20
Light Blade Mastery Str 17, Dex 21 Critical hit with light blade melee attack roll of 19 or 20
Pick Mastery Str 21, Con 17 Critical hit with pick melee attack roll of 19 or 20
Spear Mastery Str 19, Dex 19 Critical hit with spear melee attack roll of 19 or 20
Spell Accuracy Wizard Omit squares from any area or close wizard power
Triumphant Attack — Target at –2 to attacks and defenses after a critical hit
Two-Weapon Flurry Dex 19, Two-Weapon Fighting Make opportunity attack with off-hand melee weapon
Unfettered Stride Trained in Acrobatics Ignore the effect of difficult terrain on your movement

4E_PHB_Ch06.indd 2074E_PHB_Ch06.indd 207 3/10/08 4:34:47 PM3/10/08 4:34:47 PM

208
C H A P T E R 6 | F e a t s

Multiclass feats allow you to dabble in the class fea-
tures and powers of another class. You might be a
fighter who dips his toe into wizardry, or a warlock
who wants a smattering of rogue abilities. Each class
has a class-specific multiclass feat that gives you access
to features from that class.

Class-Specific Feats
There are two restrictions on your choice of a
class-specific multiclass feat. First, you can’t take a
multiclass feat for your own class. Second, once you
take a multiclass feat, you can’t take a class-specific
feat for a different class. You can dabble in a second
class but not a third.
 A character who has taken a class-specific multiclass
feat counts as a member of that class for the purpose of
meeting prerequisites for taking other feats and quali-
fying for paragon paths. For example, a character who
takes Initiate of the Faith counts as a cleric for the pur-
pose of selecting feats that have cleric as a prerequisite.
These feats can qualify you for other feats; for example,
a warlock who takes Sneak of Shadows can use the
rogue’s Sneak Attack class feature, which means that
he meets the prerequisite for the Backstabber feat.

Initiate of the Faith
[Multiclass Cleric]
 Prerequisite: Wis 13
 Benefit: You gain training in the Religion skill.
 Once per day, you can use the cleric’s healing word
power.
 In addition, you can use a holy symbol as an imple-
ment when using a cleric power or a cleric paragon
path power.

Student of the Sword
[Multiclass Fighter]
 Prerequisite: Str 13
 Benefit: You gain training in one skill from the
fighter’s class skill list.
 Choose either one-handed melee weapons or two-
handed melee weapons. Once per encounter as a free
action, you can add a +1 bonus to the next attack roll
you make with a weapon of that category. Whether the
attack hits or misses, you mark the target until the end
of your next turn.

Soldier of the Faith
[Multiclass Paladin]
 Prerequisites: Str 13, Cha 13
 Benefit: You gain training in one skill from the
paladin’s class skill list.

 Once per encounter, you can use the paladin’s divine
challenge power.
 In addition, you can use a holy symbol or a holy
avenger as an implement when using a paladin power
or a paladin paragon path power.

Warrior of the Wild
[Multiclass Ranger]
 Prerequisite: Str 13 or Dex 13
 Benefit: You gain training in one skill from the
ranger’s class skill list.
 Once per encounter, you can use the ranger’s
 Hunter’s Quarry class feature.

Sneak of Shadows
[Multiclass Rogue]
 Prerequisite: Dex 13
 Benefit: You gain training in the Thievery skill.
 Once per encounter, you can use the rogue’s Sneak
Attack class feature.

Pact Initiate
[Multiclass Warlock]
 Prerequisite: Cha 13
 Benefit: You gain training in one skill from the
warlock’s class skill list.
 Choose a warlock pact. You gain the pact’s at-will
power as an encounter power, and you can pursue the
warlock paragon path based on that pact.
 In addition, you can use a rod, a wand, or a pact
blade as an implement when using a warlock power or
a warlock paragon path power.

Student of Battle
[Multiclass Warlord]
 Prerequisite: Str 13
 Benefit: You gain training in one skill from the
warlord’s class skill list.
 Once per day, you can use the warlord’s inspiring
word power.

Arcane Initiate
[Multiclass Wizard]
 Prerequisite: Int 13
 Benefit: You gain training in the Arcana skill.
 Choose a 1st-level wizard at-will power. You can use
that power once per encounter.
 In addition, you can use an orb, a staff, or a wand as
an implement when using a wizard power or a wizard
paragon path power.

MULTICLASS FEATSMULTICLASS FEATS

4E_PHB_Ch06.indd 2084E_PHB_Ch06.indd 208 3/10/08 4:34:48 PM3/10/08 4:34:48 PM

209
C H A P T E R 6 | F e a t s

MULTICLASS FEATS
Name Prerequisites Benefit
Initiate of the Faith Wis 13 Cleric: Religion skill, healing word 1/day
Student of the Sword Str 13 Fighter: skill training, +1 to attack and mark 1/encounter
Soldier of the Faith Str 13, Cha 13 Paladin: skill training, divine challenge 1/encounter
Warrior of the Wild Str 13 or Dex 13 Ranger: skill training, designate prey 1/encounter
Sneak of Shadows Dex 13 Rogue: Thievery skill, Sneak Attack 1/encounter
Pact Initiate Cha 13 Warlock: skill training, eldritch blast 1/encounter
Student of Battle Str 13 Warlord: skill training, inspiring word 1/day
Arcane Initiate Int 13 Wizard: Arcana skill, wizard power 1/encounter
Novice Power Any class-specific multiclass Swap one encounter power with one of multiclass
 feats, 4th level
Acolyte Power Any class-specific multiclass Swap one utility power with one of multiclass
 feats, 8th level
Adept Power Any class-specific multiclass Swap one daily power with one of multiclass
 feats, 10th level

M
U

L
T

I
C

L
A

S
S

 F
E

A
T

S
M

U
L
T

I
C

L
A

S
S

 F
E

A
T

S

Acolyte Power
[Multiclass Utility]
 Prerequisites: Any class-specific multiclass feat,
8th level
 Benefit: You can swap one utility power you know
for one utility power of the same level or lower from
the class you multiclassed into.

Adept Power [Multiclass Daily]
 Prerequisites: Any class-specific multiclass feat,
10th level
 Benefit: You can swap one daily attack power you
know for one daily attack power of the same level or
lower from the class you multiclassed into.

Paragon Multiclassing
If you have the Novice Power, Acolyte Power, and
Adept Power feats for a class, you can choose to con-
tinue to gain powers from that class rather than
take a paragon path. If you choose this option, you gain
several benefits.
 At 11th level, you can choose to replace one of your
at-will powers with an at-will power from your second
class.
 In place of the paragon path encounter power
gained at 11th level, you can select any encounter
power of 7th level or lower from your second class.
 In place of the paragon path utility power gained
at 12th level, you can select any utility power of 10th
level or lower from your second class.
 In place of the paragon path daily power gained at
20th level, you can select any daily power of 19th level
or lower from your second class.

Power-Swap Feats
The Novice Power, Acolyte Power, and Adept Power
feats give you access to a power from the class for
which you took a class-specific multiclass feat. That
power replaces a power you would normally have
from your primary class. When you take one of these
power-swap feats, you give up a power of your choice
from your primary class and replace it with a power of
the same level or lower from the class you have multi-
classed in.
 Any time you gain a level, you can alter that
decision. Effectively, pretend you’re choosing the
power-swap feat for the first time at the new level
you’ve just gained. You gain back the power that you
gave up originally from your primary class, lose the
power that you chose from your second class, and
make the trade again. You give up a different power
from your primary class and replace it with a new
power of the same level from your second class.
 You can’t use power-swap feats to replace powers
you gain from your paragon path or epic destiny.
 If you use retraining to replace a power-swap feat
with another feat, you lose any power gained from the
power-swap feat and regain a power of the same level
from your primary class.

Novice Power
[Multiclass Encounter]
 Prerequisites: Any class-specific multiclass feat,
4th level
 Benefit: You can swap one encounter attack power
you know for one encounter attack power of the same
level or lower from the class you multiclassed into.

4E_PHB_Ch06.indd 2094E_PHB_Ch06.indd 209 3/10/08 4:34:48 PM3/10/08 4:34:48 PM

7

C H A P T E R 7 | E q u i p m e n t

When you leave the safety of a city or other
refuge for the wilderness and the unknown, you must
be prepared. Being ready means you need protection,
arms, and tools to see you through potential
challenges, dangers, and hardships. An unprepared
explorer all too often winds up injured or lost—or
worse—so gear up for the hazards you expect on your
adventures.
 When you create a 1st-level character, you start with
basic clothing and 100 gold pieces to spend on armor,
weapons, and adventuring gear. This is an abstraction;
your character probably doesn’t walk into a store one
day with a bag of coins—unless you just came into an
inheritance or won a tournament of some sort. Rather,
the items you start with, and any gold you have left
over, might come your way as gifts from family, gear
used during military service, equipment issued by a
patron, or even something you made yourself.
 As you go up in level, you acquire more gold that
you can spend, not just on mundane gear, but on
fabulous magic items as well.
 Here’s an overview of the contents of this chapter.

✦ Armor and Shields: Essential gear for protection
in combat.

✦ Weapons: The basic tools of combat for many
characters, from swords to polearms.

✦ Adventuring Gear: The tools of the adventuring
trade. Look in this section for everburning torches,
f lasks of oil, backpacks, and spellbooks. This
section also discusses arcane implements and holy
symbols, useful for the powers of some classes.

✦ Magic Items: When you have the gold to spend on
magic items, this section shows you what’s available.
You’ll find magic weapons, armor, and more.

EquipmentEquipment

210

C H A P T E R 7

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch07.indd 2104E_PHB_Ch07.indd 210 3/10/08 4:24:04 PM3/10/08 4:24:04 PM

4E_PHB_Ch07.indd 2114E_PHB_Ch07.indd 211 3/10/08 4:24:12 PM3/10/08 4:24:12 PM

212
C H A P T E R 7 | E q u i p m e n t

Armor provides a barrier between you and your
foes—or, put more bluntly, between you and death.
Every class provides access to one or more armor profi-
ciencies, and it’s in your best interest to wear the finest
armor you can. This section includes information on
shields, which improve your defensive capabilities.

Armor Types
Armor is grouped into categories. These categories can
help you decide what armor is best for you.
 Your class tells you what kinds of armor you’re pro-
ficient with. You can take feats to learn the proper use
of other kinds of armor. If you wear armor you’re not
proficient with, it makes you clumsy and uncoordi-
nated: You take a –2 penalty to attack rolls and to your
Reflex defense.
 Putting on a suit of armor always takes at least 5
minutes, which means that it’s an activity you can
undertake only outside combat (likely while you’re
taking a short rest).
 Armor is defined as either light or heavy. Light
armor is easy to move in if you’re proficient with it.
Cloth armor, leather armor, and hide armor are light
armor. When you wear light armor, you add either your
Intelligence or your Dexterity modifier to your Armor
Class, whichever is higher. Heavy armor is more
restrictive, so your natural agility matters less. When
you wear heavy armor, you don’t add an ability score

modifier to your AC. Chainmail, scale armor, and plate
armor are heavy armor.
 Certain kinds of armor are made according to
arcane and esoteric methods that involve weaving
magic into the substance of the armor. These master-
work armors never appear except as magic armor
(see page 227), and even then only at the highest levels
(16th and above). The various kinds of masterwork
armor fall into the same categories as mundane armor
and have similar statistics, but they have a higher
armor bonus than their mundane counterparts. The
cost of masterwork armor is included in the cost of
magic armor.

Cloth Armor: Jackets, mantles, woven robes, and
padded vests don’t, by themselves, provide any signifi-
cant protection. However, you can imbue them with
protective magic. Cloth armor doesn’t slow you down
or hinder your movement at all. All characters are
proficient with cloth armor. Feyweave armor is woven
with techniques perfected by the eladrin. Starweave
armor is fashioned after patterns created in the divine
dominions of the Astral Sea.

Leather Armor: Leather armor is sturdier than
cloth armor. It protects vital areas with multiple layers
of boiled-leather plates, while covering the limbs with
supple leather that provides a small amount of protec-
tion. Feyleather armor is cured by an elven method
that leaves the armor supple but tougher than normal
leather. Starleather armor is infused with the raw spiri-
tual matter of the Astral Sea, making it light and strong.

Hide Armor: Thicker and heavier than leather,
hide armor is composed of skin from any creature that

 ——————————————————————Exchange Value ————————————————————
Monetary Unit cp sp gp pp ad Weight
Copper piece (cp) 1 1/10 1/100 1/10,000 1/1,000,000 1/50 lb.
Silver piece (sp) 10 1 1/10 1/1,000 1/100,000 1/50 lb.
Gold piece (gp) 100 10 1 1/100 1/10,000 1/50 lb.
Platinum piece (pp) 10,000 1,000 100 1 1/100 1/50 lb.
Astral diamond (ad) 1,000,000 100,000 10,000 100 1 1/500 lb.

Merchants and adventurers alike use the gold piece (gp)

as the standard unit of currency for most transactions. The

exchange of large amounts of money might be handled by

letters of credit or gems and jewelry, but the value is always

measured in gold pieces.

 The common people of the world deal more widely in

the silver piece (sp) and the copper piece (cp). A gold piece

is worth 10 silver pieces, and a silver piece is worth 10

copper pieces.

 People use copper, silver, and gold coins daily. Many of

the world’s ancient empires also minted platinum pieces,

and merchants still accept them even if most people never

see them. They’re most common in ancient treasure hoards.

A platinum piece is worth 100 gold pieces.

 A coin is about an inch across, and weighs about a third

of an ounce (50 coins to the pound).

 Gems and jewelry are a more portable form of wealth

favored by adventurers. Among commoners, “portable

wealth” usually means cattle (with one cow worth about

10 gp in trade).

Astral Diamonds: In fantastic realms beyond the natu-

ral world—in the City of Brass in the Elemental Chaos, the

Bright City in the Astral Sea, the city of Sigil, and similar

markets—the astral diamond (ad) is used as currency for

transactions involving staggering amounts of wealth. One

astral diamond is worth 100 platinum pieces, or 10,000

gold pieces.

 An astral diamond weighs one-tenth as much as a coin

(500 astral diamonds weigh 1 pound).

ARMOR AND SHIELDSARMOR AND SHIELDS

COINS AND CURRENCY

4E_PHB_Ch07.indd 2124E_PHB_Ch07.indd 212 3/10/08 4:24:15 PM3/10/08 4:24:15 PM

213
C H A P T E R 7 | E q u i p m e n t

armor is made with techniques from the divine domin-
ions of the Astral Sea.

Scale Armor: Overlapping pieces of highly durable
material, such as steel or even dragon scales, make up
scale armor. Despite its heaviness, scale is surprisingly
easy to wear; its straps and buckles make it adjustable
and able to fit snugly on the body, allowing f lexibility
and agility. Mundane scale armor uses metal plates.
Wyrmscale is made using ancient techniques the
dragon born invented to mimic the strength of overlap-
ping dragon scales, and elderscale is a similar armor
scoured with elemental forces.

Plate Armor: The heaviest type of armor, made up
of shaped plates of metal or similarly resilient material,
plate provides the most armor protection. The cost for
its superior fortification is mobility and agility. Legend
holds that Moradin made the first godplate armor, and
ancient dwarf smiths copied his patterns imperfectly
to make warplate armor.

Shield Types
As with armor, you need the proper shield proficiency
to use a shield effectively. When you use a shield, you
strap it to an arm and sometimes use the hand on that
arm—your shield arm and shield hand. Shields grant
a shield bonus that you add to your AC and to your
Reflex defense. If you’re not proficient with a shield,

has a tough hide, such as a bear, a griffon, or a dragon.
Hide armor can bind and slightly hinder your preci-
sion, but it’s light enough that it doesn’t affect your
speed. Darkhide armor is a superior tiefling armor
cured in fire and infused with shadow. Elderhide
armor involves scouring with elemental forces.

Chainmail: Metal rings woven together into a shirt,
leggings, and a hood make up a suit of chainmail.
Chainmail grants good protection, but it’s cumber-
some, so it reduces your mobility and agility. Forgemail
armor is made with superior metallurgy and a chain-
making technique mastered by dwarves. Spiritmail

A
R

M
O

R
 A

N
D

 S
H

I
E

L
D

S
A

R
M

O
R

 A
N

D
 S

H
I
E

L
D

S

D
A

V
ID

 G
R

IF
F

IT
H

1. Cloth armor; 2. Leather armor; 3. Hide armor; 4. Chainmail; 5. Scale armor; 6. Plate armor; 7. Light shield, 8. Heavy shield

1

2

3

4

5

8

7

6

CHOOSING ARMOR
There are a few different aspects to determining your

armor choice. Decide what you want your character to

be able to do within your class role, and think about

your ability scores and how they affect your Armor Class.

Take a look at an armor’s encumbrance (light or heavy),

and think about its check penalty and speed. You might

be able to have the same AC with more mobility, which

could be a better choice for your character and your party.

Your decision to use a shield rather than a two-handed

weapon, or vice versa, might also influence whether you

choose a certain suit of armor, so include that factor in

your decision making.

4E_PHB_Ch07.indd 2134E_PHB_Ch07.indd 213 3/10/08 4:24:16 PM3/10/08 4:24:16 PM

214
C H A P T E R 7 | E q u i p m e n t

you don’t gain the shield bonus to your AC or Reflex
defense.

Light Shield: You need to use your shield hand
to wield a light shield properly. You can still use that
hand to hold another item, to climb, or the like. How-
ever, you can’t use your shield hand to make attacks.

Heavy Shield: When you use a heavy shield, you
gain a greater bonus to your AC and Reflex defense,
but you can’t use your shield hand for any other task.

Reading the Armor Table
An armor or a shield entry on the Armor table con-
tains the following information.

Armor Bonus: Armor provides this bonus to AC.

Shield Bonus: Shields provide this bonus to AC
and Reflex defense.

Minimum Enhancement Bonus: Masterwork
armor requires a minimum enhancement bonus, as
shown in this entry.

Check: You take this penalty to all Strength-, Dex-
terity-, and Constitution-based skill checks when you
wear the armor. You don’t take the penalty to ability
checks (such as a Strength check to break down a door
or a Dexterity check to determine initiative in combat).

Speed: You take this penalty to your speed (in
squares) when wearing the armor.

Price: The item’s cost in gold pieces. See individual
magic items for their base market price and appropri-
ate levels. The cost of masterwork armor is included
in the cost of magic armor of 16th level or higher.

Weight: The armor’s weight.

ARMOR
Armor Minimum

Cloth Armor (Light) Bonus Enhancement Bonus Check Speed Price (gp) Weight
Cloth armor (basic clothing) — +0 — — 1 4 lb.
Feyweave armor +1 +4 — — special 5 lb.
Starweave armor +2 +6 — — special 3 lb.

Armor Minimum
Leather Armor (Light) Bonus Enhancement Bonus Check Speed Price (gp) Weight
Leather armor +2 — — — 25 15 lb.
Feyleather armor +3 +4 — — special 15 lb.
Starleather armor +4 +6 — — special 15 lb.

Armor Minimum
Hide Armor (Light) Bonus Enhancement Bonus Check Speed Price (gp) Weight
Hide armor +3 — –1 — 30 25 lb.
Darkhide armor +4 +4 –1 — special 25 lb.
Elderhide armor +5 +6 –1 — special 25 lb.

Armor Minimum
Chainmail (Heavy) Bonus Enhancement Bonus Check Speed Price (gp) Weight
Chainmail +6 — –1 –1 40 40 lb.
Forgemail +9 +4 –1 –1 special 40 lb.
Spiritmail +12 +6 –1 –1 special 40 lb.

Armor Minimum
Scale Armor (Heavy) Bonus Enhancement Bonus Check Speed Price (gp) Weight
Scale armor +7 — — –1 45 45 lb.
Wyrmscale armor +10 +4 — –1 special 45 lb.
Elderscale armor +13 +6 — –1 special 45 lb.

Armor Minimum
Plate Armor (Heavy) Bonus Enhancement Bonus Check Speed Price (gp) Weight
Plate armor +8 — –2 –1 50 50 lb.
Warplate armor +11 +4 –2 –1 special 50 lb.
Godplate armor +14 +6 –2 –1 special 50 lb.

Shield Minimum
Shields Bonus Enhancement Bonus Check Speed Price (gp) Weight
Light shield +1 — — — 5 6 lb.
Heavy shield +2 — –2 — 10 15 lb.

4E_PHB_Ch07.indd 2144E_PHB_Ch07.indd 214 3/10/08 4:24:19 PM3/10/08 4:24:19 PM

215
C H A P T E R 7 | E q u i p m e n t

When you confront villains and monsters in their
lairs, you often end up in situations that can be
resolved only with arms and magic. If you don’t have
magical powers, you had better have a weapon or two.
In fact, you might want a weapon to back up or even
augment your powers.

Weapon Categories
Weapons fall into four categories. Improvised weap-
ons aren’t weapons you train with—they’re objects
you pick up to hit someone with. Punching or kicking
someone is also considered an improvised weapon.
Simple weapons are basic, requiring little more
skill than lifting and hitting with the business end.
Military weapons are designed for skilled users. Bal-
ance and precision are important factors when using
military weapons, and someone without the proper
training can’t use them effectively. Superior weap-
ons are even more effective than military weapons
but require special training to use. You can learn to
use a superior weapon by taking the Weapon Profi-
ciency feat.
 Weapons in all four categories are further catego-
rized as melee weapons, which you use to attack
foes within reach of the weapon, or ranged weapons,
which you use to fire at more distant enemies. You
can’t use a ranged weapon as a melee weapon. A melee
weapon with the heavy thrown or the light thrown
property counts as a ranged weapon when thrown and
can be used with ranged attack powers that have the
weapon keyword.
 Finally, weapons are classified as either one-
handed or two-handed. A one-handed weapon is
light enough or balanced enough to be used in one
hand. A two-handed weapon is too heavy or unbal-

anced to use without two hands. Bows and some
other weapons require two hands because of their
construction.
 Some one-handed weapons are light enough for
you to use in your off hand while holding another
one-handed weapon in your other hand. Doing this
doesn’t let you make multiple attacks in a round
(unless you have powers that let you do so), but you
can attack with either weapon. Other one-handed
weapons are large enough that you can keep a good
grip on them with two hands and deal extra damage
by using them as two-handed weapons.

Weapon Groups
Weapon groups are families of weapons that share
certain properties. They’re wielded similarly and are
equally suited to certain kinds of attacks. In game
terms, some powers and feats work only when you’re
attacking with a weapon in a specific group.
 If a weapon falls into more than one group, you
can use it with powers that require a weapon from
any of its groups. For example, the halberd is both an
axe and a polearm, so you can use it with powers that
give you an additional benefit when you wield an axe
or a polearm.
 Axe: Axes are weapons that have bladed, heavy
heads and deal vicious cuts. An axe’s weight makes it
fine for delivering crushing blows.

Bow: A bow is a shaft of strong, supple material
with a string stretched between its two ends. It’s a
projectile weapon that you use to fire arrows. Bows
take training to use effectively, and they can be
extremely deadly in expert hands.

Crossbow: Essentially a small metal bow
mounted on a stock and equipped with a mechani-
cal trigger, a crossbow is a point-and-shoot projectile
weapon. Crossbows are popular because they require
little training to master, yet the heavy pull of the
metal bow gives them substantial power.

Flail: Weapons in the f lail group have a f lexible
material, usually a length of chain, between a solid
handle and the damage-dealing end of the weapon.

Hammer: A hammer has a blunt, heavy head with
one or more f lat striking surfaces attached to a haft.

Heavy Blade: Blades are balanced edged weap-
ons. Heavy blades share some of the precision of light
blades and some of the mass of axes. Heavy blades
are used primarily for slashing cuts rather than stabs
and thrusts.

Light Blade: Light blades reward accuracy as
much as force. Pinpoint attacks, lunges, and agile
defenses are the strong points of these weapons.

Mace: Much like hammers, maces are blunt weap-
ons that have a heavier head than handle, but they’re
more balanced than hammers. They’re useful for
delivering crushing blows.

W
E

A
P

O
N

S
W

E
A

P
O

N
S

WEAPONSWEAPONS

CHOOSING WEAPONS
If you belong to a class whose powers don’t include

weapon keywords, just pick weapons that you’re profi-

cient with and that you’d like to use. If you’re a fighter

or a member of any other class that has powers linked

to particular weapon groups, you care more about weap-

ons than other characters might. Be sure to consider the

powers you’d like to use when choosing your weapons,

and vice versa.

 You want to have an option for melee combat as well

as ranged combat, even if you’re not as effective at one or

the other. Be sure to choose at least one of each kind of

weapon. When that flying monster makes its getaway, you

don’t want to be left standing around with nothing to do

but hurl insults at it.

4E_PHB_Ch07.indd 2154E_PHB_Ch07.indd 215 3/10/08 4:24:19 PM3/10/08 4:24:19 PM

216
C H A P T E R 7 | E q u i p m e n t

Pick: Weighted toward the top like a mace or an
axe, a pick has a long, pointed head made to pierce
and create deep wounds.

Polearm: Polearms are weapons mounted at the
end of long hafts. All polearms also fall into another
category of weapon, usually axe, heavy blade, or
spear. Polearms are reach weapons.

Sling: Slings are leather straps used to hurl stones
or metal pellets. They are projectile weapons.

Spear: Consisting of a stabbing head on the end of
a long shaft, a spear is great for lunging attacks.

Staff: In its most basic form, a staff is a long piece
of wood or some other substance, roughly the same
diameter along its whole length.

Unarmed: When you punch, kick, elbow, knee,
or even head butt an opponent, you’re making an
unarmed strike. A simple unarmed attack is treated
as an improvised weapon. Creatures that have
natural weapons such as claws or bite attacks are pro-
ficient with those natural weapons.

Weapon Properties
Weapon properties define additional characteris-
tics shared by weapons that might be in different
groups.

Heavy Thrown: You hurl a thrown weapon from
your hand, rather than using it to loose a projectile. A
ranged basic attack with a heavy thrown weapon uses
your Strength instead of your Dexterity for the attack
and damage rolls.

1. Quarterstaff; 2. Javelin; 3. Greatclub; 4. Dagger; 5. Hand crossbow; 6. Morningstar; 7. Scythe; 8. Crossbow; 9. Club; 10. Sling;
11. Mace; 12. Sickle; 13. Spear

W
A

Y
N

E
 E

N
G

L
A

N
D

 (
2

)

1 2

3

4

5

6

7

8

9

10

11

12

13

STRENGTH OR DEXTERITY?
As a rule, the attack you’re making determines the abil-

ity you use with the attack. When you use a power, the

power tells you whether you’re making a Strength attack,

a Dexterity attack, or an attack based on a different ability.

When you make a basic attack, though, the ability you use

depends on the weapon you’re wielding.

 A basic attack with a melee weapon is always a Strength

attack. A basic attack with a ranged weapon is usually a

Dexterity attack, unless the weapon you’re using has the

heavy thrown property (see “Weapon Properties”).

4E_PHB_Ch07.indd 2164E_PHB_Ch07.indd 216 3/10/08 4:24:20 PM3/10/08 4:24:20 PM

217
C H A P T E R 7 | E q u i p m e n t

High Crit: A high crit weapon deals more damage
when you score a critical hit with it. A critical hit
deals maximum weapon damage and an extra 1[W]
at 1st–10th levels, an extra 2[W] at 11th–20th levels,
and an extra 3[W] at 21st–30th levels. This extra
damage is in addition to any critical damage the
weapon supplies if it is a magic weapon.
 Light Thrown: A ranged basic attack with a light
thrown weapon uses your Dexterity. Light thrown
weapons don’t deal as much damage as heavy thrown
weapons, but some powers let you hurl several of
them at once or in rapid succession.

Load: Ranged weapons that loose projectiles,
including bows, crossbows, and slings, take some
time to load. When a weapon shows “load free” on the
Ranged Weapons table, that means you draw and load
ammunition as a free action, effectively part of the
action used to attack with the weapon. Any weapon
that has the load property requires two hands to load,
even if you can use only one hand to attack with it.
(The sling, for example, is a one-handed weapon, but
you need a free hand to load it.) The crossbow is “load
minor,” which means it requires a minor action to load
a bolt into the weapon. If a power allows you to hit
multiple targets, the additional load time is accounted
for in the power.

Off-Hand: An off-hand weapon is light enough
that you can hold it and attack effectively with it
while holding a weapon in your main hand. You can’t
attack with both weapons in the same turn, unless
you have a power that lets you do so, but you can
attack with either weapon.

Reach: With a reach weapon, you can attack
enemies that are 2 squares away from you as well as
adjacent enemies, with no attack penalty. You can
still make opportunity attacks only against adjacent
enemies. Likewise, you can f lank only an adjacent
enemy.

Small: This property describes a two-handed or
a versatile weapon that a Small character can use in
the same way a Medium character can. A half ling
can use a shortbow, for example, even though half-
lings can’t normally use two-handed weapons.

Versatile: Versatile weapons are one-handed, but
you can use them two-handed. If you do, you deal an
extra 1 point of damage when you roll damage for the
weapon.
 A Small character such as a half ling must use a
versatile weapon two-handed and doesn’t deal extra
damage.

W
E

A
P

O
N

S
W

E
A

P
O

N
S

1. Halberd; 2. Longbow; 3. Handaxe; 4. Short sword; 5. Shortbow; 6. Longsword; 7. Maul; 8. Greataxe; 9. War pick; 10. Bastard sword;
11. Warhammer; 12. Flail; 13. Battleaxe; 14. Throwing hammer; 15. Scimitar; 16. Glaive

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

4E_PHB_Ch07.indd 2174E_PHB_Ch07.indd 217 3/10/08 4:24:22 PM3/10/08 4:24:22 PM

218
C H A P T E R 7 | E q u i p m e n t

Melee Weapons
SIMPLE MELEE WEAPONS
One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Club +2 1d6 — 1 gp 3 lb. Mace —
Dagger +3 1d4 5/10 1 gp 1 lb. Light blade Off-hand, light thrown
Javelin +2 1d6 10/20 5 gp 2 lb. Spear Heavy thrown
Mace +2 1d8 — 5 gp 6 lb. Mace Versatile
Sickle +2 1d6 — 2 gp 2 lb. Light blade Off-hand
Spear +2 1d8 — 5 gp 6 lb. Spear Versatile
Two-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Greatclub +2 2d4 — 1 gp 10 lb. Mace —
Morningstar +2 1d10 — 10 gp 8 lb. Mace —
Quarterstaff +2 1d8 — 5 gp 4 lb. Staff —
Scythe +2 2d4 — 5 gp 10 lb. Heavy blade —

MILITARY MELEE WEAPONS
One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Battleaxe +2 1d10 — 15 gp 6 lb. Axe Versatile
Flail +2 1d10 — 10 gp 5 lb. Flail Versatile
Handaxe +2 1d6 5/10 5 gp 3 lb. Axe Off-hand, heavy thrown
Longsword +3 1d8 — 15 gp 4 lb. Heavy blade Versatile
Scimitar +2 1d8 — 10 gp 4 lb. Heavy blade High crit
Short sword +3 1d6 — 10 gp 2 lb. Light blade Off-hand
Throwing hammer +2 1d6 5/10 5 gp 2 lb. Hammer Off-hand, heavy thrown
Warhammer +2 1d10 — 15 gp 5 lb. Hammer Versatile
War pick +2 1d8 — 15 gp 6 lb. Pick High crit, versatile
Two-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Falchion +3 2d4 — 25 gp 7 lb. Heavy blade High crit
Glaive +2 2d4 — 25 gp 10 lb. Heavy blade, polearm Reach
Greataxe +2 1d12 — 30 gp 12 lb. Axe High crit
Greatsword +3 1d10 — 30 gp 8 lb. Heavy blade —
Halberd +2 1d10 — 25 gp 12 lb. Axe, polearm Reach
Heavy flail +2 2d6 — 25 gp 10 lb. Flail —
Longspear +2 1d10 — 10 gp 9 lb. Polearm, spear Reach
Maul +2 2d6 — 30 gp 12 lb. Hammer —

SUPERIOR MELEE WEAPONS
One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Bastard sword +3 1d10 — 30 gp 6 lb. Heavy blade Versatile
Katar +3 1d6 — 3 gp 1 lb. Light blade Off-hand, high crit
Rapier +3 1d8 — 25 gp 2 lb. Light blade —
Two-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Spiked chain +3 2d4 — 30 gp 10 lb. Flail Reach

4E_PHB_Ch07.indd 2184E_PHB_Ch07.indd 218 3/10/08 4:24:24 PM3/10/08 4:24:24 PM

219
C H A P T E R 7 | E q u i p m e n t

Reading the
Weapon Tables
A weapon entry contains the following information,
organized in columns on the weapon tables.

Weapon: The weapon’s name.
Prof.: Proficiency with a weapon gives you a

proficiency bonus to attack rolls, which appears in
this column if applicable. Some weapons are more
accurate than others, as ref lected here. If you’re not
proficient with the weapon, you don’t gain this bonus.

Damage: The weapon’s damage die. When a
power deals a number of weapon damage dice (such
as 4[W]), you roll the number of the dice indicated by
this entry. If the weapon’s damage die is an expres-
sion of multiple dice, roll that number of dice the
indicated number of times. For example, a falchion
(which has a damage die of 2d4) deals 8d4 damage
when used with a power that deals 4[W] on a hit.

 Range: Weapons that can strike at a distance have
range. The number before the slash indicates the
normal range (in squares) for an attack. The number
after the slash indicates the long range for an attack;
an attack at long range takes a –2 penalty to the
attack roll. Squares beyond the second number are
considered to be out of range and can’t be targeted
with this weapon. If a melee weapon has a range
entry, it can be thrown and belongs to either the light
thrown or the heavy thrown category. An entry of “—”
indicates that the weapon can’t be used at range.

Price: The weapon’s cost in gold pieces. An entry
of “—” indicates that the item has no cost.

Weight: The weapon’s weight in pounds.
Group and Properties: These terms are

explained on pages 215–217.

W
E

A
P

O
N

S
W

E
A

P
O

N
SIMPROVISED MELEE WEAPONS

One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Any* n/a 1d4 — — 1–5 lb. None —
Unarmed attack n/a 1d4 — — — Unarmed —
Two-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Any* n/a 1d8 — — 6–12 lb. None —

* Improvised weapons include anything you happen to pick up, from a rock to a chair.

Ranged Weapons
SIMPLE RANGED WEAPONS
One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Hand crossbow +2 1d6 10/20 25 gp 2 lb. Crossbow Load free
Sling +2 1d6 10/20 1 gp 0 lb. Sling Load free
Two-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Crossbow +2 1d8 15/30 25 gp 4 lb. Crossbow Load minor

MILITARY RANGED WEAPONS
Two-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Longbow +2 1d10 20/40 30 gp 3 lb. Bow Load free
Shortbow +2 1d8 15/30 25 gp 2 lb. Bow Load free, small

SUPERIOR RANGED WEAPONS
One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Shuriken (5) +3 1d4 6/12 1 gp 1/2 lb. Light blade Light thrown

IMPROVISED RANGED WEAPONS
One-Handed
Weapon Prof. Damage Range Price Weight Group Properties
Any* n/a 1d4 5/10 — 1 lb. None —

* Improvised weapons include anything you happen to pick up, from a rock to a chair.

4E_PHB_Ch07.indd 2194E_PHB_Ch07.indd 219 3/10/08 4:24:24 PM3/10/08 4:24:24 PM

220
C H A P T E R 7 | E q u i p m e n t

Weapons and Size
The weapon tables assume a Medium wielder, which
includes almost all player characters. Characters and
creatures that are smaller or larger than Medium
have special rules.
 Small characters use the same weapons that
Medium creatures do. However, a Small character
(such as a half ling) can’t use a two-handed weapon.
When a Small character uses a versatile weapon, he
or she must wield it two-handed and doesn’t deal any
extra damage for doing so.
 Large, Huge, and Gargantuan creatures use
weapons that are specially sized for them. Each size
category larger than Medium increases the weapon’s
damage die by one size.

One-Handed
1d4 ➛ 1d6 ➛ 1d8 ➛ 1d10 ➛ 1d12 ➛ 2d6 ➛ 2d8 ➛ 2d10

Two-Handed
1d8 ➛ 2d4 ➛ 1d10 ➛ 1d12 ➛ 2d6 ➛ 2d8 ➛ 2d10

Thus, a longsword sized for a Large fire giant deals
1d10 weapon damage instead of 1d8, and a Large
quarterstaff deals 2d4 weapon damage.
 Large creatures can use two-handed weapons
intended for creatures one size category smaller than
themselves and treat them as one-handed weapons. A
fire giant (Large) can use a human’s greatsword with
one hand, and a fire titan (Huge) can use a fire giant’s
greatsword with one hand. A creature can’t use an
undersized one-handed weapon at all; its hand is too
large to effectively hold the weapon’s small grip.
 Creatures can’t use weapons designed for crea-
tures larger than themselves. A human can’t fit his
or her hands properly around the hilt of a fire giant’s
dagger, let alone use it as an effective weapon.
 When a creature that has a natural reach uses a
reach weapon, the weapon increases the creature’s
natural reach by 1 square.

Silvered Weapons
Some monsters, such as werewolves, are suscep-
tible to attacks made by silvered weapons. A single
weapon, 30 arrows, 10 crossbow bolts, 20 sling bul-
lets, or 5 shuriken can be silvered at a cost of 500 gp.
This cost represents not only the price of the silver,
but the time and expertise needed to add silver to a
weapon without making it less effective.

Selling Equipment
You cannot sell mundane armor, weapons, or adven-
turing gear unless your DM allows, in which case you
receive one-fifth of an item’s market price. Art objects
or fine goods that have a specific value, such as a gold
dagger worth 100 gp, bring their full price.

1. Spiked chain; 2. Rapier; 3. Shuriken; 4. Greatsword;
5. Falchion; 6. Katar

1

2

3

4

5

6

W
A

Y
N

E
 E

N
G

L
A

N
D

4E_PHB_Ch07.indd 2204E_PHB_Ch07.indd 220 3/10/08 4:24:25 PM3/10/08 4:24:25 PM

221
C H A P T E R 7 | E q u i p m e n t

From meals to torches, adventuring gear is essential to
your party’s success. You’re assumed to start with basic
clothing, and before your first adventure, you should
equip yourself with weapons, armor, and other gear.

Standard Adventurer’s Kit: This kit includes all
the items grouped beneath its entry on the table: a
backpack, a bedroll, f lint and steel, a belt pouch, two
sunrods, ten days’ worth of trail rations, 50 feet of
hempen rope, and a waterskin.

Ammunition: Arrows come in a quiver that holds
thirty, crossbow bolts come in a case that holds twenty,
and sling bullets come in a pouch that holds twenty.
Ammunition is used up when you fire it from a projec-
tile weapon.
 Arcane Implement: Wizards use orbs, staffs, or
wands as focus items for their spells, while warlocks
use rods or wands. Using a nonmagical implement
confers no benefit. You can purchase a magic imple-
ment to gain an enhancement bonus to attack rolls and
damage rolls with your arcane powers. A staff imple-
ment can also function as a quarterstaff.

Climber’s Kit: This kit includes all the items
grouped beneath its entry: a grappling hook, a small
hammer, and ten pitons. When you use a climber’s kit,
you gain a +2 bonus to Athletics checks for climbing.

 Everburning Torch: This torch never stops burn-
ing. It sheds magical light but no heat, so you can stow
it in a bag or a pouch. You can’t set fire to anything
with it.
 Holy Symbol: This is a finely crafted symbol of pre-
cious metal that clerics and paladins use as a focus for
their prayers. Using a nonmagical holy symbol confers
no benefit. You can purchase a magic holy symbol to
gain an enhancement bonus to attack rolls and damage
rolls when using your divine powers.

Journeybread: This magic bread fills the stomach
and provides all necessary nutrients with only a few
small bites, so you can carry food for a long journey
without weighing yourself down.

Ritual Book: Ritual casters use a ritual book to
store the rituals they have mastered.

Ritual Components: These items are needed by
ritual casters. You purchase as many gold pieces worth
of components as you need or can afford. See Chapter
10 for more information.

Spellbook: Wizards keep the daily spells, the utility
spells, and the rituals they’ve learned in a spellbook.

Sunrod: This minor magic item sheds bright light to
a radius of 20 squares for 4 hours before burning out.

Thieves’ Tools: To use the Thievery skill properly,
you need the right picks and pries, skeleton keys,
clamps, and so on. Thieves’ tools grant a +2 bonus to
Thievery checks to open a lock or to disarm a trap.

A
D

V
E

N
T

U
R

I
N

G
 G

E
A

R
A

D
V

E
N

T
U

R
I
N

G
 G

E
A

RADVENTURING GEAR ADVENTURING GEAR
D

A
V

ID
 G

R
IF

F
IT

H

4E_PHB_Ch07.indd 2214E_PHB_Ch07.indd 221 3/10/08 4:24:27 PM3/10/08 4:24:27 PM

222
C H A P T E R 7 | E q u i p m e n t

ADVENTURING GEAR
Item Price Weight
Standard adventurer’s kit 15 gp 33 lb.
 Backpack (empty) 2 gp 2 lb.
 Bedroll 1 sp 5 lb.
 Flint and steel 1 gp —
 Pouch, belt (empty) 1 gp 1/2 lb.
 Rations, trail (10 days) 5 gp 10 lb.
 Rope, hempen (50 ft.) 1 gp 10 lb.
 Sunrods (2) 4 gp 2 lb.
 Waterskin 1 gp 4 lb.
Ammunition
 Arrows (30) 1 gp 3 lb.
 Crossbow bolts (20) 1 gp 2 lb.
 Sling bullets (20) 1 gp 5 lb.
Arcane implement
 Orb 15 gp 2 lb.
 Rod 12 gp 2 lb.
 Staff 5 gp 4 lb.
 Wand 7 gp —
Candle 1 cp —
Chain (10 ft.) 30 gp 2 lb.
Chest (empty) 2 gp 25 lb.
Climber’s kit 2 gp 11 lb.
 Grappling hook 1 gp 4 lb.
 Hammer 5 sp 2 lb.
 Pitons (10) 5 sp 5 lb.
Everburning torch 50 gp 1 lb.
Fine clothing 30 gp 6 lb.
Flask (empty) 3 cp 1 lb.
Holy symbol 10 gp 1 lb.
Journeybread (10 days) 50 gp 1 lb.
Lantern 7 gp 2 lb.
Ritual book 50 gp 3 lb.
Ritual components Varies —
Rope, silk (50 ft.) 10 gp 5 lb.
Spellbook 50 gp 3 lb.
Tent 10 gp 20 lb.
Thieves’ tools 20 gp 1 lb.
Torch 1 sp 1 lb.

Food, Drink, and Lodging
When you’re not traveling in the wilderness, you can
enjoy the comforts of a village or a town—a soft bed at
an inn and hot meals brought to your table.

Item Price
Food
 Meal, common 2 sp
 Meal, feast 5 gp
Drink
 Ale, pitcher 2 sp
 Wine, bottle 5 gp
Inn stay (per day)
 Typical room 5 sp
 Luxury room 2 gp

Mounts and Transport
As described in Chapter 8, mounts and vehicles can
improve your speed or increase the amount you can
carry when you travel. This table shows the price for
various kinds of transport, as well as the weight of
each can carry. For mounts, the carrying capacity
shown is the normal load, heavy load, and maximum
drag load for the creature (see “Carrying, Lifting, and
Dragging,” below). For vehicles, it’s the maximum
amount of goods you can haul with the vehicle.

Mount or Transport Cost Carrying Capacity
Cart or wagon 20 gp 1 ton
Riding horse* 75 gp 237/475/1,187 lb.
Rowboat 50 gp 600 lb.
Sailing ship 10,000 gp 150 tons
Warhorse* 680 gp 262/525/1,312 lb.
* Quadrupeds can carry 25 percent more than bipeds.

Carrying, Lifting,
and Dragging
Adventurers carry a lot of gear. When that quantity
becomes extreme, it might be enough to slow you
down and otherwise hamper your capabilities. The
amount you carry should rarely be an issue, and you
don’t need to calculate the weight your character is
hauling around unless it’s likely to matter.
 More often, you’ll need to know how much weight
you can push or drag along the ground—are you strong
enough to slide the statue covering the trapdoor? This
information is contained in your Strength score.
 Multiply your Strength score by 10. That’s the weight,
in pounds, that you can carry around without penalty.
This amount of weight is considered a normal load.
 Double that number (Strength × 20). That’s the
maximum weight you can lift off the ground. If you try
to carry that weight, though, you’re slowed. Carrying
such a load requires both hands, so you’re not particu-
larly effective while you’re doing so. This amount of
weight is considered a heavy load.
 Five times your normal load (Strength × 50) is the
most weight you can push or drag along the ground.
You’re slowed if you try to push or drag more weight than
you can carry without penalty, and you can’t push or drag
such a heavy load over difficult terrain. This amount of
weight is referred to as your maximum drag load.
 Your DM might rule that you can’t carry certain
objects at full speed no matter what your Strength
score is, just because they’re so bulky or unwieldy.
Your DM can also ask you to make a Strength check to
push or to lift something heavy in a stressful situation,
such as in the middle of combat.

4E_PHB_Ch07.indd 2224E_PHB_Ch07.indd 222 3/10/08 4:24:29 PM3/10/08 4:24:29 PM

223
C H A P T E R 7 | E q u i p m e n t

As you gain levels, the mundane equipment you pur-
chased as a starting character becomes less important;
it’s overshadowed by the magic items you acquire on
your adventures. Magic armor that can cloak you in
shadow, magic weapons that burst into flame, magic
rings that turn you invisible, or Ioun stones that orbit
your head to grant you great capabilities—these items
enhance and supplement the powers you gain from
your class and enhance your attacks and defenses.
 Magic items have levels, just as characters, powers,
and monsters do. An item’s level is a general measure
of its power and translates to the average level of char-
acter using that item. In practice, your character will
end up with some items that are three or four levels
above your level and others that are several levels
below. There’s no restriction on using or acquiring
items based on their level, except that you can’t use the
Enchant Magic Item ritual (page 304) to create an item
above your level. If, for some reason, your 10th-level
character finds a 20th-level magic sword, you can use it
to full effect.
 You can sometimes buy magic items just as you can
mundane equipment. It’s rare to find a shop or a bazaar
that routinely sells magic items, except perhaps the
lowest-level items. Some fantastic places, such as the
legendary City of Brass in the heart of the Elemental
Chaos, have such markets, but those are the exception
rather than the rule. Your DM might say that you can
track down a seller for the item you want to buy or that
you might have to do some searching, but in general you
can buy any item you can afford.
 You can also use the Enchant Magic Item ritual to
create an item of your level or lower. In terms of the
economic transaction, creating an item is the same as
buying it: You spend money equal to the market price
of the item and acquire the item. Some DMs prefer to
have characters enchant their own items rather than
buy them, particularly for more powerful items.
 As you adventure, you’ll come across magic items as
part of the treasure you acquire. Often, these are magic
items much higher than your level—items you can’t
enchant and can’t easily afford to buy. Ideally, these are
items that someone in your party can use effectively,
which makes them very rewarding treasure.
 If you find a magic item you don’t want to keep, or
you find an item that replaces an item you already have,
you might end up either selling the item or disenchant-
ing it (with the Disenchant Magic Item ritual; see page
304). This isn’t a favorable transaction for you—the
sale price of a magic item, or the value of residuum you
get from disenchanting it, is only one-fifth the normal
price of the item. That means selling an item gives you
enough money or residuum to buy or enchant an item
that’s five levels lower than the original item.

Identifying Magic Items
Most of the time, you can determine the properties
and powers of a magic item during a short rest. In the
course of handling the item for a few minutes, you
discover what the item is and what it does. You can
identify one magic item per short rest.
 Some magic items might be a bit harder to identify,
such as cursed or nonstandard items, or powerful
magical artifacts. Your DM might ask for an Arcana
check to determine their properties, or you might even
need to go on a special quest to find a ritual to identify
or to unlock the powers of a unique item.

Prices
The purchase price of a permanent magic item
depends on its level, as shown on the table below.
The purchase price of a consumable item (such as a
potion or an elixir) is much lower than the price of a
permanent item of the same level. The sale price of a
magic item (the amount a PC gets from either selling

M
A

G
I
C

 I
T

E
M

S
M

A
G

I
C

 I
T

E
M

S

MAGIC ITEM PRICES
Item Purchase Sale
Level Price (gp) Price (gp)*
 1 360 72
 2 520 104
 3 680 136
 4 840 168
 5 1,000 200
 6 1,800 360
 7 2,600 520
 8 3,400 680
 9 4,200 840
10 5,000 1,000
11 9,000 1,800
12 13,000 2,600
13 17,000 3,400
14 21,000 4,200
15 25,000 5,000
16 45,000 9,000
17 65,000 13,000
18 85,000 17,000
19 105,000 21,000
20 125,000 25,000
21 225,000 45,000
22 325,000 65,000
23 425,000 85,000
24 525,000 105,000
25 625,000 125,000
26 1,125,000 225,000
27 1,625,000 325,000
28 2,125,000 425,000
29 2,625,000 525,000
30 3,125,000 625,000
* Or equivalent gold piece value of residuum acquired from
disenchanting an item

MAGIC ITEMSMAGIC ITEMS

4E_PHB_Ch07.indd 2234E_PHB_Ch07.indd 223 3/10/08 4:24:30 PM3/10/08 4:24:30 PM

224
C H A P T E R 7 | E q u i p m e n t

or disenchanting an item) is one-fifth of the purchase
price.
 Prices shown are the base market price for the
items. The actual cost to purchase a magic item
depends on supply and demand and might be 10 to 40
percent more than the base market price.

Magic Item Categories
Magic items fall into seven broad categories: armor,
weapons, implements, clothing, rings, wondrous items,
and potions. Items in a particular category have simi-
lar effects—all magic weapons give you bonuses when
you attack with them, and all magic boots have powers
relating to movement. Aside from those broad gener-
alities, though, magic items possess a wide variety of
powers and properties.
 Within the broad category of clothing, items are
grouped by kind of clothing—whether you wear the
item on your head or your feet, for example. These are
called item slots, and they provide a practical limit to
the number of magic items you can wear and use. You
can benefit from only one magic item that you wear
in your arms slot even if, practically speaking, you can
wear bracers and carry a shield at the same time. You
benefit from the item you put on first; any other item
you put in the same item slot doesn’t function for you

until you take off the first item. Sometimes there are
physical limitations as well—you can’t wear two helms
at the same time.
 Wondrous items include a variety of useful tools,
from a bag of holding to a f lying carpet. Each item’s
description indicates how a character accesses its
effects.
 All magic armor gives you an enhancement bonus
to your Armor Class. All magic weapons and imple-
ments give you an enhancement bonus to your attack
rolls and damage rolls when you use them to make an
attack. All magic cloaks, amulets, and other neck slot
items give you an enhancement bonus to your Forti-
tude, Reflex, and Will defenses. Other magic items
don’t generally give you bonuses to these numerical
statistics, though there are some exceptions.
 The rest of this chapter describes a broad selection
of magic items of all levels, presented alphabetically
within each category.

Reading a Magic Item
Here’s a sample magic item, the holy avenger weapon:

Holy Avenger Holy Avenger Level 25+

The most prized weapon of any paladin.
Lvl 25 +5 625,000 gp Lvl 30 +6 3,125,000 gp

Weapon: Axe, Hammer, Heavy Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d6 radiant damage per plus, and you can spend a

healing surge

Property: A holy avenger deals an extra 1d10 radiant damage

when the power you use to make the attack has the radiant

keyword.

Power (Daily): Minor Action. You and each ally within 10

squares of you gain a +5 power bonus to Fortitude, Reflex,

and Will defenses until the end of your next turn.

Special: A holy avenger can be used as a holy symbol. It adds

its enhancement bonus to attack rolls and damage rolls

and the extra damage granted by its property (if applicable)

when used in this manner. You do not gain your weapon

proficiency bonus to the attack roll when using a holy
avenger as an implement.

Name and Level
The name of the magic item and the item’s level
appear on the first line of the description. If an item’s
level line ends with a plus sign, that item is available at
more than one level, with higher-level versions having
a greater enhancement bonus or more potent powers
and properties.
 The holy avenger is available as a 25th-level item and
also comes in a higher-level version.

Description
The next entry gives a brief description of the item,
sometimes explaining what it does in plain language,
other times offering f lavorful information about its
appearance, origin, effect, or place in the world. This

A
N

N
E

 S
T

O
K

E
S

4E_PHB_Ch07.indd 2244E_PHB_Ch07.indd 224 3/10/08 4:24:31 PM3/10/08 4:24:31 PM

225
C H A P T E R 7 | E q u i p m e n t

material isn’t rules text; when you need to know the
exact effect, look at the rules text below.

Category and Price
The next line or lines indicate the magic item’s various
levels and enhancement bonus (if applicable) and the
price for each version of the item. For weapons, the
line beneath this information tells you which weapon
groups can be enchanted with that set of qualities,
and for armor, it notes the same for the five types of
armor (plus clothing). For implements, it shows the
specific kind of implement. For clothing items, the
entry appears as “Item Slot:” followed by the appropri-
ate slot.
 The magic item’s purchase price is either a single
number (for an item with a fixed level) or a list of
values, as in the example of f lamedrinker armor.
 The price of a holy avenger (as well as its enhance-
ment bonus) depends on its level. The 25th-level version
is a +5 weapon and costs 625,000 gp, and the 30th-
level version is a +6 weapon and costs 3,125,000 gp. It’s
a weapon, and its characteristics can be applied to axes,
hammers, and heavy blades.

Enhancement
For items that give an enhancement bonus, this
entry specifies what that bonus applies to: AC, other
defenses, or attack rolls and damage rolls.
 Magic weapons and implements grant their
enhancement bonus to attack rolls and damage rolls
only when you use powers delivered through the
weapon or the implement (or directly from the weapon
or the implement, for items that have attack powers).
 For example, a fighter’s attack powers are delivered
through a weapon, so he or she adds a magic weapon’s
enhancement bonus to attack rolls and damage rolls.
A wizard’s attack powers are delivered through an
implement (orb, staff, or wand), so he or she adds an
implement’s enhancement bonus to attack rolls and
damage rolls with those powers.
 A power’s description indicates if it functions
through the use of a weapon or an implement. Each
class description in Chapter 4 indicates which imple-

ments (if any) a character of that class is allowed to
use when delivering powers. For example, a cleric can
wear a holy symbol to use implement powers, while a
warlock can wield either a rod or a wand.
 A magic item’s level and its enhancement bonus
are associated. An item that has a +2 bonus is always
between level 6 and level 10.

Item Level Enhancement Bonus
 1–5 +1
 6–10 +2
 11–15 +3
 16–20 +4
 21–25 +5
 26–30 +6

Because a holy avenger is a magic weapon, its
enhancement bonus applies to the user’s weapon
attack rolls and damage rolls.

Critical
For magic weapons and implements, this entry
describes what happens when you score a critical hit
using that item. Just as with an enhancement bonus,
this effect only applies for attacks that are delivered
through the weapon or the implement. (A wizard’s
magic missile can’t benefit from the critical hit effect
noted for the magic dagger she carries, for example.)
 All magic weapons and implements deal one
or more extra dice of damage on a critical hit. The
number of extra dice is equal to the item’s enhance-
ment bonus, and the die rolled depends on the
particular weapon or implement. (The normal critical
die is a d6.) Unless noted otherwise, the damage type
of this extra damage is the same as the normal damage
type for the weapon.
 In addition to extra damage, some magic weapons
or implements produce other effects on a critical hit.
This information is noted in the weapon’s description.
An attack that does not deal damage still does not deal
damage on a critical hit.
 A holy avenger deals an extra 5d6 or an extra 6d6
(depending on its enhancement bonus) damage on a
critical hit and also allows the wielder to spend a heal-
ing surge.

Property
Some magic items have a special property that is con-
stantly active (or active under certain conditions). A
property doesn’t normally require any action to use,
although some properties allow you to turn them off
(or on again).
 When you’re wielding a holy avenger, all your radi-
ant powers deal extra damage when you use the
weapon to deliver them. You don’t need to turn this
property on or off.

M
A

G
I
C

 I
T

E
M

S
M

A
G

I
C

 I
T

E
M

S

RESIDUUM
Residuum is the magical substance that results from using

the Disenchant Magic Item ritual on an item. It’s a fine,

silvery dust that some describe as concentrated magic,

useful as a generic component for rituals (see Chapter

10). In some exotic locales, residuum is traded as currency,

measured by weight and carried in small metal vials. It’s a

convenient way to transport large sums of wealth; 10,000

gp worth of residuum weighs as much as a single gold piece

and takes up only slightly more space, so 1 pound of resid-
uum is worth 500,000 gp and fits in a belt pouch.

4E_PHB_Ch07.indd 2254E_PHB_Ch07.indd 225 3/10/08 4:24:32 PM3/10/08 4:24:32 PM

226
C H A P T E R 7 | E q u i p m e n t

Power
Some magic items have a special power. This entry,
when present in an item description, includes the
action required to use the power and the effect of the
power. In some cases, it might also indicate the spe-
cific conditions under which you can use the power
(for instance, only if you’re bloodied).
 In general, magic item powers follow the same rules
as other powers (in that they have ranges, shapes, and so
forth). See “How to Read a Power,” page 54, for details.
 Like racial powers and class powers, magic item
powers often have keywords that indicate their
damage or effect types. When you use a magic item as
part of a racial power or a class power, the keywords
of the item’s power and the other power all apply. For
instance, if a paladin uses a f laming sword to attack
with a power that deals radiant damage, the power
deals both fire damage and radiant damage.
 Like other powers, magic item powers are sometimes
at-will powers, sometimes encounter powers, and some-
times daily powers. Magic item powers have two other
categories as well: Healing surge powers are usable
every time you spend a healing surge, and consumable
powers appear in one-use magic items.

At-Will: These powers can be used as often as their
action types allow.

Encounter: These powers can be used once per
encounter and are renewed when their user takes a
short rest.

Daily: A magic item’s daily power can be used
once per day and is renewed when its user takes an
extended rest. As with daily powers provided by your
class, there is a limit to the number of magic item
daily powers you can use on any given day. This limit
depends on your level.
 At 1st–10th level, you can use one magic item daily
power per day.
 At 11th–20th level, you can use two magic item
daily powers per day.
 At 21st–30th level, you can use three magic item
daily powers per day.
 Each use of a magic item daily power must come
from a different magic item. At 11th level, for example,
you can use the daily powers provided by two differ-
ent magic items, but you can’t use two different daily
powers from the same magic item. Your character
sheet includes boxes to help you keep track of these
uses.
 Each time you reach a milestone (see page 259), you
gain one additional use of a magic item daily power.
This benefit can be used to activate any magic item
daily power that you have not already used this day
(even if you’ve already used a different daily power
from that magic item).
 After you take an extended rest, all of your magic
item daily powers are renewed, and you start fresh
with regard to the number of magic item daily powers
you can use per day.

Healing Surge: You begin with one use of the
power per day, like a daily power. You can renew this
item’s power by taking a standard action to funnel
your vitality into the item, spending a healing surge
in the process. Spending a healing surge in this way
doesn’t restore hit points, and this standard action is
separate from the action required to activate the item’s
power.

Consumable: Some items, particularly potions
and elixirs, contain one-use powers that are expended
when you use them.

Once per day, you can use a holy avenger to increase
the defenses of you and your allies. This power renews
when you take an extended rest.

Special
If any special rules or restrictions on the item’s use
exist, here’s where you’ll find them.

Z
O

L
T

A
N

 B
O

R
O

S
 &

 G
A

B
O

R
 S

Z
IK

S
Z

A
I

4E_PHB_Ch07.indd 2264E_PHB_Ch07.indd 226 3/18/08 1:25:29 PM3/18/08 1:25:29 PM

227
C H A P T E R 7 | E q u i p m e n t

Armor
Magic armor adds an enhancement bonus to AC, so a
set of +5 black iron dragonscale adds a total of 15 to the
wearer’s Armor Class (10 from the scale armor and 5
from the enhancement bonus). If you’re not proficient
with the armor type, you take –2 penalty to attack rolls
and to your Reflex defense but still gain the enhance-
ment bonus of the magic armor.
 The category determines what kind of armors can
be enchanted with that particular set of qualities.
“Any” includes all armors: cloth, leather, hide, chain,
scale, and plate.
 You can resize magic armor with the Enchant
Magic Item ritual (see page 304).

Angelsteel Armor Angelsteel Armor Level 19+

The links in this armor glow with the silvery light of the Astral
Sea.
Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Lvl 24 +5 525,000 gp

Armor: Chain

Enhancement: AC

Power (Daily): Immediate Reaction. You can use this power

when you are hit by an attack. Gain a +2 power bonus

to the defense that attack targeted until the end of the

encounter.

Barkskin Armor Barkskin Armor Level 5+

The enchantment placed upon this armor toughens the material
and provides it with a rough texture like tree bark.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Armor: Hide, Scale

Enhancement: AC

Power (Daily): Minor Action. Gain a +2 power bonus to AC

until the end of the encounter. Each time an attack hits

your AC, reduce this bonus by 1 (minimum 0).

 Level 15 or 20: Gain a +3 power bonus.

 Level 25 or 30: Gain a +4 power bonus.

Battleforged Armor Battleforged Armor Level 5+

The dwarves and the dragonborn argue over which race invented
this enchanted armor.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Armor: Plate

Enhancement: AC

Property: If you use your second wind when you are

bloodied, regain an extra 1d10 hit points.

 Level 15 or 20: Regain an extra 2d10 hit points.

 Level 25 or 30: Regain an extra 3d10 hit points.

Black Iron Armor Black Iron Armor Level 4+

The black metal of this armor glows red when violence flares.
Lvl 4 +1 840 gp Lvl 19 +4 105,000 gp

Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Armor: Scale, Plate

Enhancement: AC

Property: Resist 5 fire and resist 5 necrotic.

 Level 14 or 19: Resist 10 fire and resist 10 necrotic.

 Level 24 or 29: Resist 15 fire and resist 15 necrotic.

Bloodcut Armor Bloodcut Armor Level 4+

This armor has a crimson tinge that flares blood red when its
power is activated.
Lvl 4 +1 840 gp Lvl 19 +4 105,000 gp

Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Armor: Leather, Hide

Enhancement: AC

Power (Healing Surge): Minor Action. While you are blood-

ied, use this armor to gain resist 10 to all damage until the

end of your next turn.

 Level 14 or 19: Resist 15 to all damage.

 Level 24 or 29: Resist 20 to all damage.

Bloodthread Armor Bloodthread Armor Level 5+

Eladrin master tailors magically weave threads of enchanted
blood into the supple cloth used to create this robe or jacket.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Armor: Cloth

Enhancement: AC

Property: When you are bloodied, you gain a +2 item bonus

to AC and saving throws.

Curseforged Armor Curseforged Armor Level 3+

In ancient days, the tieflings poured their bitterness into their
forges as a lesson to those who would betray them.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Armor: Chain, Scale

Enhancement: AC

Power (Daily): Immediate Reaction. You can use this power

when an enemy hits you with an attack. That enemy takes

a –2 penalty to attack rolls (save ends). When the enemy

saves against the penalty, the enemy takes a –1 penalty to

attack rolls (save ends).

 Level 13 or 18: –3 penalty.

 Level 23 or 28: –4 penalty.

M
A

G
I
C

 A
R

M
O

R
M

A
G

I
C

 A
R

M
O

R

4E_PHB_Ch07.indd 2274E_PHB_Ch07.indd 227 3/10/08 4:24:35 PM3/10/08 4:24:35 PM

228
C H A P T E R 7 | E q u i p m e n t

Darkleaf Armor Darkleaf Armor Level 4+

Darkleaves from the gravetrees of the Shadowfell give this armor
its protective properties.
Lvl 4 +1 840 gp Lvl 19 +4 105,000 gp

Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Armor: Cloth, Leather, Hide

Enhancement: AC

Property: Gain a +2 item bonus to AC against the first attack

made against you in each encounter.

Deathcut Armor Deathcut Armor Level 5+

Crafted from the hides of creatures slain by necromantic magic,
this armor radiates unease and offers protection against similar
magic.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Armor: Leather, Hide

Enhancement: AC

Property: Resist 5 necrotic and resist 5 poison.

Power (Daily ✦ Necrotic): Immediate Reaction. You can use

this power when an enemy hits you with a melee attack.

Deal 1d10 + Charisma modifier necrotic damage to that

enemy.

 Level 15 or 20: 2d10 + Charisma modifier necrotic

damage.

 Level 25 or 30: 3d10 + Charisma modifier necrotic

damage.

MAGIC ARMOR
Lvl Name Price (gp) Categories
 1 Magic +1 360 Any
 2 Dwarven +1 520 Chain, Scale, Plate
 2 Razor +1 520 Scale
 3 Curseforged +1 680 Chain, Scale
 3 Delver’s +1 680 Any
 3 Eladrin +1 680 Chain
 3 Fireburst +1 680 Cloth
 3 Sylvan +1 680 Cloth, Leather, Hide
 4 Black Iron +1 840 Scale, Plate
 4 Bloodcut +1 840 Leather, Hide
 4 Darkleaf +1 840 Cloth, Leather, Hide
 5 Barkskin +1 1,000 Hide, Scale
 5 Battleforged +1 1,000 Plate
 5 Bloodthread +1 1,000 Cloth
 5 Deathcut +1 1,000 Leather, Hide
 5 Exalted +1 1,000 Chain
 6 Magic +2 1,800 Any
 7 Dwarven +2 2,600 Chain, Scale, Plate
 7 Razor +2 2,600 Scale
 7 Sunleaf +2 2,600 Cloth, Leather, Hide
 8 Curseforged +2 3,400 Chain, Scale
 8 Delver’s +2 3,400 Any
 8 Eladrin +2 3,400 Chain
 8 Elven battle +2 3,400 Leather, Hide
 8 Fireburst +2 3,400 Cloth
 8 Mountain +2 3,400 Plate
 8 Sylvan +2 3,400 Cloth, Leather, Hide
 9 Black Iron +2 4,200 Scale, Plate
 9 Bloodcut +2 4,200 Leather, Hide
 9 Darkleaf +2 4,200 Cloth, Leather, Hide
 9 Ghostphase +2 4,200 Cloth
10 Barkskin +2 5,000 Hide, Scale
10 Battleforged +2 5,000 Plate
10 Bloodthread +2 5,000 Cloth
10 Deathcut +2 5,000 Leather, Hide
10 Exalted +2 5,000 Chain

MAGIC ARMOR CONT.
 Lvl Name Price (gp) Categories
11 Magic +3 9,000 Any
12 Dwarven +3 13,000 Chain, Scale, Plate
12 Razor +3 13,000 Scale
12 Sunleaf +3 13,000 Cloth, Leather, Hide
13 Curseforged +3 17,000 Chain, Scale
13 Delver’s +3 17,000 Any
13 Eladrin +3 17,000 Chain
13 Elven battle +3 17,000 Leather, Hide
13 Fireburst +3 17,000 Cloth
13 Hydra +3 17,000 Scale
13 Mountain +3 17,000 Plate
13 Shadowflow +3 17,000 Cloth, Leather
13 Sylvan +3 17,000 Cloth, Leather, Hide
14 Black Iron +3 21,000 Scale, Plate
14 Bloodcut +3 21,000 Leather, Hide
14 Darkleaf +3 21,000 Cloth, Leather, Hide
14 Flamedrinker +3 21,000 Plate
14 Ghostphase +3 21,000 Cloth
14 Tombforged +3 21,000 Chain
15 Barkskin +3 25,000 Hide, Scale
15 Battleforged +3 25,000 Plate
15 Bloodthread +3 25,000 Cloth
15 Deathcut +3 25,000 Leather, Hide
15 Exalted +3 25,000 Chain
15 Trollskin +3 25,000 Hide, Scale
16 Magic +4 45,000 Any
17 Dwarven +4 65,000 Chain, Scale, Plate
17 Razor +4 65,000 Scale
17 Sunleaf +4 65,000 Cloth, Leather, Hide
18 Curseforged +4 85,000 Chain, Scale
18 Delver’s +4 85,000 Any
18 Eladrin +4 85,000 Chain
18 Elven battle +4 85,000 Leather, Hide
18 Fireburst +4 85,000 Cloth
18 Hydra +4 85,000 Scale
18 Mountain +4 85,000 Plate

4E_PHB_Ch07.indd 2284E_PHB_Ch07.indd 228 3/10/08 4:24:36 PM3/10/08 4:24:36 PM

229
C H A P T E R 7 | E q u i p m e n t

M
A

G
I
C

 A
R

M
O

R
M

A
G

I
C

 A
R

M
O

R

Dwarven Armor Dwarven Armor Level 2+

Crafted by the finest dwarf armorsmiths, this armor was once
only available to dwarves, though now some armorsmiths will
create a set for whoever can pay the price.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Armor: Chain, Scale, Plate

Enhancement: AC

Property: Gain an item bonus to Endurance checks equal to

the armor’s enhancement bonus.

Power (Daily ✦ Healing): Free Action. Regain hit points as

if you had spent a healing surge.

Delver’s Armor Delver’s Armor Level 3+

A popular armor among adventurers, it is relatively easy to
make.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Armor: Any

Enhancement: AC

Power (Daily): Free Action. Gain a +2 power bonus to a sav-

ing throw you just rolled; use the new result.

MAGIC ARMOR CONT.
 Lvl Name Price (gp) Categories
18 Shadowflow +4 85,000 Cloth, Leather
18 Sylvan +4 85,000 Cloth, Leather, Hide
19 Angelsteel +4 105,000 Chain
19 Black Iron +4 105,000 Scale, Plate
19 Bloodcut +4 105,000 Leather, Hide
19 Darkleaf +4 105,000 Cloth, Leather, Hide
19 Flamedrinker +4 105,000 Plate
19 Ghostphase +4 105,000 Cloth
19 Soulforged +4 105,000 Plate
19 Tombforged +4 105,000 Chain
20 Barkskin +4 125,000 Hide, Scale
20 Battleforged +4 125,000 Plate
20 Bloodthread +4 125,000 Cloth
20 Deathcut +4 125,000 Leather, Hide
20 Exalted +4 125,000 Chain
20 Trollskin +4 125,000 Hide, Scale
21 Magic +5 225,000 Any
22 Dwarven +5 325,000 Chain, Scale, Plate
22 Razor +5 325,000 Scale
22 Sunleaf +5 325,000 Cloth, Leather, Hide
23 Curseforged +5 425,000 Chain, Scale
23 Delver’s +5 425,000 Any
23 Eladrin +5 425,000 Chain
23 Elven battle +5 425,000 Leather, Hide
23 Fireburst +5 425,000 Cloth
23 Hydra +5 425,000 Scale
23 Mantle of the
 Seventh Wind +5 425,000 Cloth
23 Mountain +5 425,000 Plate
23 Shadowflow +5 425,000 Cloth, Leather
23 Sylvan +5 425,000 Cloth, Leather, Hide
24 Angelsteel +5 525,000 Chain
24 Black Iron +5 525,000 Scale, Plate
24 Bloodcut +5 525,000 Leather, Hide
24 Darkleaf +5 525,000 Cloth, Leather, Hide
24 Flamedrinker +5 525,000 Plate
24 Ghostphase +5 525,000 Cloth

MAGIC ARMOR CONT.
 Lvl Name Price (gp) Categories
24 Soulforged +5 525,000 Plate
24 Tombforged +5 525,000 Chain
25 Barkskin +5 625,000 Hide, Scale
25 Battleforged +5 625,000 Plate
25 Bloodthread +5 625,000 Cloth
25 Deathcut +5 625,000 Leather, Hide
25 Exalted +5 625,000 Chain
25 Trollskin +5 625,000 Hide, Scale
26 Magic +6 1,125,000 Any
27 Dwarven +6 1,625,000 Chain, Scale, Plate
27 Razor +6 1,625,000 Scale
27 Sunleaf +6 1,625,000 Cloth, Leather, Hide
28 Curseforged +6 2,125,000 Chain, Scale
28 Delver’s +6 2,125,000 Any
28 Eladrin +6 2,125,000 Chain
28 Elven battle +6 2,125,000 Leather, Hide
28 Fireburst +6 2,125,000 Cloth
28 Hydra +6 2,125,000 Scale
28 Mountain +6 2,125,000 Plate
28 Mantle of the
 Seventh Wind +6 2,125,000 Cloth
28 Shadowflow +6 2,125,000 Cloth, Leather
28 Sylvan +6 2,125,000 Cloth, Leather, Hide
29 Angelsteel +6 2,625,000 Chain
29 Black Iron +6 2,625,000 Scale, Plate
29 Bloodcut +6 2,625,000 Leather, Hide
29 Darkleaf +6 2,625,000 Cloth, Leather, Hide
29 Flamedrinker +6 2,625,000 Plate
29 Ghostphase +6 2,625,000 Cloth
29 Soulforged +6 2,625,000 Plate
29 Tombforged +6 2,625,000 Chain
30 Barkskin +6 3,125,000 Hide, Scale
30 Battleforged +6 3,125,000 Plate
30 Bloodthread +6 3,125,000 Cloth
30 Deathcut +6 3,125,000 Leather, Hide
30 Exalted +6 3,125,000 Chain
30 Trollskin +6 3,125,000 Hide, Scale

4E_PHB_Ch07.indd 2294E_PHB_Ch07.indd 229 3/10/08 4:24:36 PM3/10/08 4:24:36 PM

230
C H A P T E R 7 | E q u i p m e n t

Eladrin Armor Eladrin Armor Level 3+

Crafted by master eladrin armorsmiths, the fine links of this
chainmail sparkle in even the faintest light.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Armor: Chain

Enhancement: AC

Property: Add 1 square to the maximum distance of any

teleport you make.

 This armor has no speed or skill check penalties.

 Level 13 or 18: +2 squares to teleport distance.

 Level 23 or 28: +3 squares to teleport distance.

Elven Battle Armor Elven Battle Armor Level 8+

There’s no mistaking the forest motif woven into elven battle
armor.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Armor: Leather, Hide

Enhancement: AC

Property: Gain a +5 item bonus to saving throws against

being slowed or immobilized.

Power (Encounter): Minor Action. Gain a +2 power bonus

to speed until the end of your next turn.

Exalted Armor Exalted Armor Level 5+

Clerics and warlords often seek out exalted armor because of its
properties that improve their healing powers.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Armor: Chain

Enhancement: AC

Power (Daily ✦ Healing): Minor Action. Until the end of

your turn, each character healed by one of your encounter

powers or daily powers regains additional hit points equal

to 1d10 + your Charisma modifier.

Fireburst Armor Fireburst Armor Level 3+

Eladrin master tailors magically weave threads of arcane fire into
the supple cloth used to make this robe or jacket.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Armor: Cloth

Enhancement: AC

Property: You automatically succeed on saving throws against

ongoing fire damage.

Power (Daily ✦ Fire): Minor Action. Until the end of your

next turn, any creature that hits you with a melee attack

takes 1d8 + Charisma modifier fire damage.

 Level 13 or 18: 2d8 + Charisma modifier fire damage.

 Level 23 or 28: 3d8 + Charisma modifier fire damage.

Flamedrinker Armor Flamedrinker Armor Level 14+

This well-crafted plate armor absorbs flames, providing some
protection against fire.
Lvl 14 +3 21,000 gp Lvl 24 +5 525,000 gp

Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Armor: Plate

Enhancement: AC

Property: Resist 10 fire.

 Level 24 or 29: Resist 15 fire.

Power (Daily): Immediate Interrupt. You can use this power

when you are hit by an attack that has the fire keyword.

You and each ally within 5 squares of you gain resist 20

fire until the start of your next turn.

 Level 24 or 29: Resist 30 fire.

Ghostphase Armor Ghostphase Armor Level 9+

This thin white-and-gray mantle fades away near the bottom.
Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Lvl 19 +4 105,000 gp

Armor: Cloth

Enhancement: AC

Property: None.

 Level 14: Resist 5 necrotic.

 Level 19 or 24: Resist 10 necrotic.

 Level 29: Resist 15 necrotic.

Power (Daily): Minor Action. Become insubstantial until the

end of your next turn.

 Level 24 or 29: Become insubstantial and gain phasing

until the end of your next turn.

Hydra Armor Hydra Armor Level 13+

The scales of the mighty hydra are used to craft this armor.
Lvl 13 +3 17,000 gp Lvl 23 +5 425,000 gp

Lvl 18 +4 85,000 gp Lvl 28 +6 2,125,000 gp

Armor: Scale

Enhancement: AC

Property: When an enemy scores a critical hit against you,

gain regeneration 5 until the end of the encounter.

 Level 23 or 28: Gain regeneration 10.

Magic Armor Magic Armor Level 1+

A set of basic yet effective enchanted armor.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Armor: Any

Enhancement: AC

Mantle of the Seventh Wind Mantle of the Seventh Wind Level 23+

This enchanted robe or jacket catches the fickle wind to bear you
aloft.
Lvl 23 +5 425,000 gp Lvl 28 +6 2,125,000 gp

Armor: Cloth

Enhancement: AC

Property: You have a fly speed equal to your speed, but you

must end each turn on a solid surface or you fall.

4E_PHB_Ch07.indd 2304E_PHB_Ch07.indd 230 3/10/08 4:24:37 PM3/10/08 4:24:37 PM

231
C H A P T E R 7 | E q u i p m e n t

Mountain Armor Mountain Armor Level 8+

Dwarf armorsmiths combine the elemental earth of their moun-
tain homes with other metals to craft this heavy armor.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Armor: Plate

Enhancement: AC

Power (Encounter): Immediate Interrupt. You can use this

power when you are subjected to a pull, a push, or a slide

effect. Reduce the forced movement by 1 square.

 Level 18 or 23: Reduce the forced movement by 2

squares.

 Level 28: Reduce the forced movement by 3 squares.

Razor Armor Razor Armor Level 2+

Jutting spikes and sharp edges cover each scale set into this
armor.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Armor: Scale

Enhancement: AC

Property: When an enemy scores a melee critical hit against

you, that enemy takes 1d10 + Dexterity modifier damage.

 Level 12 or 17: 2d10 + Dexterity modifier damage.

 Level 22 or 27: 3d10 + Dexterity modifier damage.

Shadowflow Armor Shadowflow Armor Level 13+

Inky tendrils of night seep from this pure black armor.
Lvl 13 +3 17,000 gp Lvl 23 +5 425,000 gp

Lvl 18 +4 85,000 gp Lvl 28 +6 2,125,000 gp

Armor: Cloth, Leather

Enhancement: AC

Property: Gain an item bonus to Stealth checks equal to the

armor’s enhancement bonus.

Power (Encounter): Minor Action. Gain concealment until

the start of your next turn.

 Level 23 or 28: Gain invisibility until the start of your next

turn.

Soulforged Armor Soulforged Armor Level 19+

A bit of your own life force flows through this plate armor, grant-
ing you a moment of respite where others would succumb to the
wounds of battle.
Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Lvl 24 +5 525,000 gp

Armor: Plate

Enhancement: AC

Property: When reduced to 0 hit points or fewer, you remain

conscious until the end of your next turn. If you are still at

0 hit points or fewer at that point, you fall unconscious (or

die) as normal.

Sunleaf Armor Sunleaf Armor Level 7+

Elf master crafters use the leaves of the sun tree to create radiant
armor of cloth, leather, or hide.
Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Lvl 17 +4 65,000 gp

Armor: Cloth, Leather, Hide

Enhancement: AC

Property: Resist 5 radiant.

 Level 17 or 22: Resist 10 radiant.

 Level 27: Resist 15 radiant.

Power (Daily ✦ Radiant): Free Action. You can use this

power when an enemy hits you with an opportunity

attack. Deal 1d10 + Dexterity modifier radiant damage to

that enemy.

 Level 12 or 17: 2d10 + Dexterity modifier radiant

damage.

 Level 22 or 27: 3d10 + Dexterity modifier radiant

damage.

Sylvan Armor Sylvan Armor Level 3+

This brown and gray armor is favored by those who want to move
like a leaf carried along on a forest breeze.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Armor: Cloth, Leather, Hide

Enhancement: AC

Property: Gain an item bonus to Athletics checks and Stealth

checks equal to the armor’s enhancement bonus.

Tombforged Armor Tombforged Armor Level 14+

This armor is constructed around a single link from the burial
armor of a hero dead at least 100 years.
Lvl 14 +3 21,000 gp Lvl 24 +5 525,000 gp

Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Armor: Chain

Enhancement: AC

Property: Resist 10 necrotic.

 Level 24 or 29: Resist 15 necrotic.

Power (Daily ✦ Healing): Immediate Interrupt. You can

use this power when an ally within 5 squares of you takes

damage. You spend a healing surge but regain no hit

points. Instead, the ally regains hit points as if he or she

had spent a healing surge.

 Level 24 or 29: Ally within 10 squares of you.

Trollskin Armor Trollskin Armor Level 15+

Trolls hate everyone, but especially you and your warty green armor.
Lvl 15 +3 25,000 gp Lvl 25 +5 625,000 gp

Lvl 20 +4 125,000 gp Lvl 30 +6 3,125,000 gp

Armor: Hide, Scale

Enhancement: AC

Power (Daily ✦ Healing): Standard Action. Gain regenera-

tion 5 until the end of the encounter or until you drop to 0

hit points or fewer.

 If you take acid or fire damage, the regeneration is sup-

pressed until the end of your next turn.

 Level 25 or 30: Regeneration 10.

M
A

G
I
C

 A
R

M
O

R
M

A
G

I
C

 A
R

M
O

R

4E_PHB_Ch07.indd 2314E_PHB_Ch07.indd 231 3/10/08 4:24:38 PM3/10/08 4:24:38 PM

232
C H A P T E R 7 | E q u i p m e n t

Weapons
A magic weapon adds an enhancement bonus to attack
rolls and damage rolls, so a +3 f lameburst longbow adds
+3 to all attack rolls and damage rolls made with the
bow. This bonus does not apply to any ongoing damage
or other damage that might be applied to the attack.
 If you’re not proficient with the weapon type, you
don’t gain the proficiency bonus to attack rolls, but
you still gain the enhancement bonus of the magic
weapon.
 The category determines what kind of weapons
can be enchanted with that particular set of quali-
ties. “Any ranged” includes projectile weapons and
weapons with the heavy thrown or the light thrown
property. “Any” or “Any melee” includes all applicable
categories.

Ammunition: Ranged weapons such as bows,
crossbows, and slings impart their magic to appropri-
ate ammunition fired from them. Ammunition (such
as arrows, bolts, or sling stones) doesn’t come in magi-
cal versions. You can’t craft (or find) a +1 f lameburst
arrow or a +3 sling stone.

 Thrown Weapons: Any magic light thrown or
heavy thrown weapon, from the lowly +1 shuriken to
a +6 perfect hunter’s spear, automatically returns to its
wielder’s hand after a ranged attack with the weapon
is resolved.
 Catching a returning thrown weapon is a free
action; if you do not wish (or are unable) to catch the
weapon, it falls at your feet in your space.

Berserker Weapon Berserker Weapon Level 10+

A weapon of pure rage.
Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Lvl 20 +4 125,000 gp

Weapon: Axe, Heavy Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d10 damage per plus

Power (Daily): Minor Action. Gain a +2 power bonus to

attack rolls and damage rolls with this weapon and take

a –5 penalty to all defenses. You also gain resist 5 to all

damage. The effects last until the end of the encounter or

until you fall unconscious.

 Level 20 or 25: Resist 10 to all damage.

 Level 30: Resist 15 to all damage.

MAGIC WEAPONS
Lvl Name Price (gp) Categories
 1 Magic +1 360 Any
 2 Resounding +1 520 Hammer, Flail,
 Mace, Sling, Staff
 2 Vicious +1 520 Any
 3 Duelist’s +1 680 Light Blade
 3 Flameburst +1 680 Any ranged
 3 Frost +1 680 Any
 3 Pact Blade +1 680 Light Blade
 3 Thundering +1 680 Any
 4 Terror +1 840 Axe, Hammer,
 Heavy Blade
 4 Thunderburst +1 840 Any ranged
 5 Flaming +1 1,000 Any
 5 Lifedrinker +1 1,000 Any melee
 5 Lightning +1 1,000 Any
 6 Magic +2 1,800 Any
 7 Resounding +2 2,600 Hammer, Flail,
 Mace, Sling, Staff
 7 Vicious +2 2,600 Any
 8 Duelist’s +2 3,400 Light Blade
 8 Flameburst +2 3,400 Any ranged
 8 Frost +2 3,400 Any
 8 Pact Blade +2 3,400 Light Blade
 8 Thundering +2 3,400 Any
 9 Dragonslayer +2 4,200 Any
 9 Terror +2 4,200 Axe, Hammer,
 Heavy Blade
 9 Thunderburst +2 4,200 Any ranged
10 Berserker +2 5,000 Axe, Heavy Blade

MAGIC WEAPONS CONT.
Lvl Name Price (gp) Categories
10 Flaming +2 5,000 Any
10 Lifedrinker +2 5,000 Any melee
10 Lightning +2 5,000 Any
11 Magic +3 9,000 Any
12 Resounding +3 13,000 Hammer, Flail,
 Mace, Sling, Staff
12 Vicious +3 13,000 Any
13 Duelist’s +3 17,000 Light Blade
13 Flameburst +3 17,000 Any ranged
13 Frost +3 17,000 Any
13 Pact Blade +3 17,000 Light Blade
13 Thundering +3 17,000 Any
14 Dragonslayer +3 21,000 Any
14 Phasing +3 21,000 Any ranged
14 Terror +3 21,000 Axe, Hammer,
 Heavy Blade
14 Thunderburst +3 21,000 Any ranged
15 Berserker +3 25,000 Axe, Heavy Blade
15 Flaming +3 25,000 Any
15 Lifedrinker +3 25,000 Any melee
15 Lightning +3 25,000 Any
16 Magic +4 45,000 Any
17 Resounding +4 65,000 Hammer, Flail,
 Mace, Sling, Staff
17 Vicious +4 65,000 Any
18 Duelist’s +4 85,000 Light Blade
18 Flameburst +4 85,000 Any ranged
18 Frost +4 85,000 Any
18 Pact Blade +4 85,000 Light Blade

4E_PHB_Ch07.indd 2324E_PHB_Ch07.indd 232 3/10/08 4:24:38 PM3/10/08 4:24:38 PM

233
C H A P T E R 7 | E q u i p m e n t

Dancing Weapon Dancing Weapon Level 20+

This blade floats beside you, cutting through the air as a dancer
glides across a ballroom.
Lvl 20 +4 125,000 gp Lvl 30 +6 3,125,000 gp

Lvl 25 +5 625,000 gp

Weapon: Heavy Blade, Light Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily): Minor Action. You release the dancing weap-

on, and it hovers near you until the end of your next turn

or until you drop to 0 hit points or fewer.

 You can deliver basic attacks and attack powers

through the dancing weapon as if you were holding it

yourself (including all attack and damage modifiers you’d

normally apply).

 If you do not attack with a dancing weapon before the

end of your turn, it makes a melee basic attack against

an enemy of your choice within 2 squares of you as if you

were wielding it. A dancing weapon cannot make oppor-

tunity attacks.

 Except during brief moments when it is attacking,

a dancing weapon remains in your space, even if you

move away or are teleported. It automatically resists any

attempts by other creatures to take hold of it.

 At any time during the encounter, you can take hold of

the weapon again. This ends the effect.

 Sustain Minor: The sword continues to hover and fight

near you until the end of your next turn.

Dragonslayer Weapon Dragonslayer Weapon Level 9+

The bane of dragonkind.
Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Lvl 19 +4 105,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus, or +1d12 damage per plus

against dragons

Property: This weapon provides resistance against dragon

breath attacks, as shown below.

 Level 9: Resist 5

 Level 14 or 19: Resist 10

 Level 24 or 29: Resist 15

Power (Daily): Minor Action. Your next attack with this

weapon against a dragon, if made before the end of

your turn, gains a +5 power bonus to the attack roll and

automatically ignores any resistance the dragon has.

M
A

G
I
C

 W
E

A
P

O
N

S
M

A
G

I
C

 W
E

A
P

O
N

SMAGIC WEAPONS CONT.
Lvl Name Price (gp) Categories
18 Thundering +4 85,000 Any
19 Dragonslayer +4 105,000 Any
19 Phasing +4 105,000 Any ranged
19 Terror +4 105,000 Axe, Hammer,
 Heavy Blade
19 Thunderburst +4 105,000 Any ranged
20 Berserker +4 125,000 Axe, Heavy Blade
20 Dancing +4 125,000 Heavy Blade,
 Light Blade
20 Flaming +4 125,000 Any
20 Lifedrinker +4 125,000 Any melee
20 Lightning +4 125,000 Any
21 Magic +5 225,000 Any
22 Resounding +5 325,000 Hammer, Flail,
 Mace, Sling, Staff
22 Vicious +5 325,000 Any
23 Duelist’s +5 425,000 Light Blade
23 Flameburst +5 425,000 Any ranged
23 Frost +5 425,000 Any
23 Pact Blade +5 425,000 Light Blade
23 Thundering +5 425,000 Any
24 Dragonslayer +5 525,000 Any
24 Phasing +5 525,000 Any ranged
24 Terror +5 525,000 Axe, Hammer,
 Heavy Blade
24 Thunderburst +5 525,000 Any ranged
25 Berserker +5 625,000 Axe, Heavy Blade
25 Dancing +5 625,000 Heavy Blade,
 Light Blade

MAGIC WEAPONS CONT.
Lvl Name Price (gp) Categories
25 Flaming +5 625,000 Any
25 Holy Avenger +5 625,000 Axe, Hammer,
 Heavy Blade
25 Lifedrinker +5 625,000 Any melee
25 Lightning +5 625,000 Any
26 Magic +6 1,125,000 Any
27 Resounding +6 1,625,000 Hammer, Flail,
 Mace, Sling, Staff
27 Vicious +6 1,625,000 Any
28 Duelist’s +6 2,125,000 Light Blade
28 Flameburst +6 2,125,000 Any ranged
28 Frost +6 2,125,000 Any
28 Pact Blade +6 2,125,000 Light Blade
28 Thundering +6 2,125,000 Any
29 Dragonslayer +6 2,625,000 Any
29 Phasing +6 2,625,000 Any ranged
29 Terror +6 2,625,000 Axe, Hammer,
 Heavy Blade
29 Thunderburst +6 2,625,000 Any ranged
30 Berserker +6 3,125,000 Axe, Heavy Blade
30 Dancing +6 3,125,000 Heavy Blade,
 Light Blade
30 Flaming +6 3,125,000 Any
30 Holy Avenger +6 3,125,000 Axe, Hammer,
 Heavy Blade
30 Lifedrinker +6 3,125,000 Any melee
30 Lightning +6 3,125,000 Any
30 Perfect Hunter’s +6 3,125,000 Any ranged
30 Vorpal +6 3,125,000 Axe, Heavy Blade

4E_PHB_Ch07.indd 2334E_PHB_Ch07.indd 233 3/18/08 1:26:07 PM3/18/08 1:26:07 PM

234
C H A P T E R 7 | E q u i p m e n t

Duelist’s Weapon Duelist’s Weapon Level 3+

The favorite weapon of a rogue.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Weapon: Light Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus, or +1d8 damage per plus if

you have combat advantage

Power (Daily): Minor Action. You have combat advantage

against the next creature you attack with this weapon on

this turn.

Flameburst Weapon Flameburst Weapon Level 3+

This ranged weapon packs a fiery surprise.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Weapon: Any ranged

Enhancement: Attack rolls and damage rolls

Critical: +1d6 fire damage per plus

Power (Daily ✦ Fire): Minor Action. The next ranged basic

attack you make with this weapon before the end of your

turn becomes a burst 1 centered on the target. Use your

normal attack bonus for the basic attack, but against Re-

flex. Instead of normal damage, each target hit takes ongo-

ing 5 fire damage (save ends).

 Level 13 or 18: Burst 2; ongoing 10 fire damage.

 Level 23 or 28: Burst 3; ongoing 15 fire damage.

Flaming Weapon Flaming Weapon Level 5+

You can will this weapon to burst into flame.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d6 fire damage per plus

Power (At-Will ✦ Fire): Free Action. All damage dealt by

this weapon is fire damage. Another free action returns

the damage to normal.

Power (Daily ✦ Fire): Free Action. Use this power when you

hit with the weapon. Deal an extra 1d6 fire damage, and

the target takes ongoing 5 fire damage (save ends).

 Level 15 or 20: 2d6 fire damage and ongoing 10 fire

damage.

 Level 25 or 30: 3d6 fire damage and ongoing 15 fire

damage.

Frost Weapon Frost Weapon Level 3+

A thin layer of frost coats the business end of this weapon.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d6 cold damage per plus

Power (At-Will ✦ Cold): Free Action. All damage dealt by

this weapon is cold damage. Another free action returns

the damage to normal.

Power (Daily ✦ Cold): Free Action. Use this power when you

hit with the weapon. The target takes an extra 1d8 cold

damage and is slowed until the end of your next turn.

 Level 13 or 18: 2d8 cold damage.

 Level 23 or 28: 3d8 cold damage.

Holy Avenger Holy Avenger Level 25+

The most prized weapon of any paladin.
Lvl 25 +5 625,000 gp Lvl 30 +6 3,125,000 gp

Weapon: Axe, Hammer, Heavy Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d6 radiant damage per plus, and you can spend a

healing surge

Property: A holy avenger deals an extra 1d10 radiant damage

when the power you use to make the attack has the radiant

keyword.

Power (Daily): Minor Action. You and each ally within 10

squares of you gain a +5 power bonus to Fortitude, Reflex,

and Will defenses until the end of your next turn.

Special: A holy avenger can be used as a holy symbol. It adds

its enhancement bonus to attack rolls and damage rolls

and the extra damage granted by its property (if applicable)

when used in this manner. You do not gain your weapon

proficiency bonus to an attack roll when using a holy avenger
as an implement.

E
V

A
 W

ID
E

R
M

A
N

N

4E_PHB_Ch07.indd 2344E_PHB_Ch07.indd 234 3/10/08 4:24:40 PM3/10/08 4:24:40 PM

235
C H A P T E R 7 | E q u i p m e n t

 Lifedrinker Weapon Lifedrinker Weapon Level 5+

This weapon transfers an enemy’s vitality to you.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Weapon: Any melee

Enhancement: Attack rolls and damage rolls

Critical: +1d6 necrotic damage per plus

Property: When you drop an enemy to 0 hit points or

fewer with a melee attack made with this weapon, gain 5

temporary hit points.

 Level 15 or 20: Gain 10 temporary hit points.

 Level 25 or 30: Gain 15 temporary hit points.

Lightning Weapon Lightning Weapon Level 5+

This weapon crackles with dancing lightning.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d6 lightning damage per plus

Power (At-Will ✦ Lightning): Free Action. All damage dealt

by this weapon is lightning damage. Another free action

returns the damage to normal.

Power (Daily ✦ Lightning): Free Action. Use this power when

you hit with the weapon. The target and each enemy within

2 squares of the target take 1d6 lightning damage.

 Level 15 or 20: 2d6 lightning damage.

 Level 25 or 30: 3d6 lightning damage.

Magic Weapon Magic Weapon Level 1+

A basic enchanted weapon.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Pact Blade Pact Blade Level 3+

Warlocks favor this wickedly sharp blade.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Weapon: Light Blade (usually daggers and sickles)

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: This blade functions as a warlock implement,

adding its enhancement bonus to attack rolls and damage

rolls for warlock powers that use implements.

Property: When a creature you have cursed with your

Warlock’s Curse makes a melee attack against you,

deal damage to the creature equal to the pact blade’s

enhancement bonus.

Special: You do not gain your weapon proficiency bonus to

the attack roll when using a pact blade as an implement.

Perfect Hunter’s Weapon Perfect Hunter’s Weapon Level 30

This weapon ignores cover and concealment when its magic is
activated.
Lvl 30 +6 3,125,000 gp

Weapon: Any ranged

Enhancement: Attack rolls and damage rolls

Critical: +1d12 damage per plus

Power (Daily): Standard Action. When you use this power,

you automatically pinpoint the location of all creatures

within 10 squares of you, even if line of sight or line of

effect to those creatures would normally be blocked. This

pinpointing lasts until the end of your turn. You can target

any one of those creatures as if it did not have cover or

concealment. You can then make a ranged basic attack

with this weapon with a +5 bonus to the attack roll.

Phasing Weapon Phasing Weapon Level 14+

This weapon’s projectiles phase in and out of reality when fired,
slipping through cover as if it weren’t there.
Lvl 14 +3 21,000 gp Lvl 24 +5 525,000 gp

Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Weapon: Any ranged

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: Your ranged attacks with the weapon ignore the

penalty to attack rolls for cover or superior cover.

M
A

G
I
C

 W
E

A
P

O
N

S
M

A
G

I
C

 W
E

A
P

O
N

S

W
IL

L
IA

M
 O

’
C

O
N

N
O

R

4E_PHB_Ch07.indd 2354E_PHB_Ch07.indd 235 3/10/08 4:24:41 PM3/10/08 4:24:41 PM

236
C H A P T E R 7 | E q u i p m e n t

Resounding Weapon Resounding Weapon Level 2+

A thundering peal sounds when this weapon hits, dazing its
target.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Weapon: Hammer, Flail, Mace, Sling, Staff

Enhancement: Attack rolls and damage rolls

Critical: +1d6 thunder damage per plus

Power (Daily): Free Action. Use this power when you hit

with the weapon. The target is dazed until the end of your

next turn.

Terror Weapon Terror Weapon Level 4+

The bite of this weapon sends waves of fear through its target.
Lvl 4 +1 840 gp Lvl 19 +4 105,000 gp

Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Weapon: Axe, Hammer, Heavy Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus

Power (Daily ✦ Fear): Free Action. Use this power when

you hit with the weapon. The target takes a –2 penalty to

all defenses (save ends).

Thunderburst Weapon Thunderburst Weapon Level 4+

Suddenly, the projectile explodes in a burst of violent sound.
Lvl 4 +1 840 gp Lvl 19 +4 105,000 gp

Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Weapon: Any ranged

Enhancement: Attack rolls and damage rolls

Critical: +1d6 thunder damage per plus

Power (Daily ✦ Thunder): Minor Action. The next ranged

basic attack you make with this weapon before the end of

your turn becomes a burst 1 centered on the target. Use

your normal attack bonus for the basic attack, but against

Fortitude. Each target hit takes thunder damage equal to

the normal damage you would deal with a ranged basic

attack with the weapon.

 Level 14 or 19: Burst 2.

 Level 24 or 29: Burst 3.

Thundering Weapon Thundering Weapon Level 3+

You can unleash a clap of thunder when this weapon hits, carry-
ing your foe away on a wave of deadly sound.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d6 thunder damage per plus

Power (Daily ✦ Thunder): Free Action. Use this power

when you hit with the weapon. Deal an extra 1d8 thunder

damage and push the target 1 square.

 Level 13 or 18: 2d8 extra thunder damage.

 Level 23 or 28: 3d8 extra thunder damage.

Vicious Weapon Vicious Weapon Level 2+

Some wielders claim this weapon takes pleasure in dealing pain.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d12 damage per plus

Vorpal Weapon Vorpal Weapon Level 30

There is nothing as sharp as the bite of a vorpal blade.
Lvl 30 +6 3,125,000 gp

Weapon: Axe, Heavy Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d12 damage per plus

Property: Whenever you roll the maximum result on any damage

die for this weapon, roll that die again and add the additional

result to the damage total. If a reroll results in another

maximum damage result, roll it again and keep adding.

Power (Daily): Free Action. Use this power when you hit

with the weapon. Deal an extra 3d12 damage with the

attack.

Holy Symbols
If you are a member of a class that can use a holy
symbol as an implement, you can apply the enhance-
ment bonus of a holy symbol to the attack rolls and the
damage rolls of any of your powers from that class that
have the implement keyword, and you can use a holy
symbol’s properties and powers. Members of other
classes gain no benefit from wearing or holding a holy
symbol.
 A holy symbol represents your deity and takes the
shape of an aspect of the god. (See pages 21–22 for
the symbols of the good, lawful good, and unaligned
 deities.) As with most other implements, you can’t
make melee attacks with a holy symbol.
 Unlike other implements, you need only to wear
a holy symbol for its property or power to function.
If you are wearing or holding more than one holy
symbol, none of your symbols function.

Magic Holy Symbol Magic Holy Symbol Level 1+

A holy symbol of your god, enchanted with magical power.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

4E_PHB_Ch07.indd 2364E_PHB_Ch07.indd 236 3/10/08 4:24:43 PM3/10/08 4:24:43 PM

237
C H A P T E R 7 | E q u i p m e n t

Symbol of Battle Symbol of Battle Level 5+

This holy symbol is favored by battle clerics and warpriests.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus

Power (Daily): Free Action. Use this power when you hit

with an attack using this holy symbol. Deal an extra 1d10

damage.

 Level 15 or 20: 2d10 extra damage.

 Level 25 or 30: 3d10 extra damage.

Symbol of Hope Symbol of Hope Level 3+

The power of your faith makes it easier for allies to recover from
debilitating effects.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily): Immediate Reaction. You can use this power

when you or an ally within 5 squares of you is hit by

an effect that a save can end. You or the ally gains a +5

power bonus to saving throws against the effect.

Symbol of Life Symbol of Life Level 2+

The power of your faith adds energy to your healing prayers.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Healing): Minor Action. Until the end of

your turn, any character healed by one of your encounter

powers or daily powers regains an additional 1d6 hit

points.

 Level 12 or 17: Regains an additional 2d6 hit points.

 Level 22 or 27: Regains an additional 3d6 hit points.

Symbol of Power Symbol of Power Level 7+

The power of your faith makes it harder for enemies to recover
from debilitating effects.
Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Lvl 17 +4 65,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: When you use this symbol to deliver an effect

that a save can end, the target takes a –2 penalty to saving

throws against the effect.

Symbol of Radiance Symbol of Radiance Level 23+

This symbol glows with the power of your faith.
Lvl 23 +5 425,000 gp Lvl 28 +6 2,125,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 radiant damage per plus

Power (Daily ✦ Healing): Free Action. Use this power

when using the symbol to attack with a power that has

the radiant keyword. One ally of your choice within 10

squares of you can spend a healing surge.

H
O

L
Y

 S
Y

M
B

O
L

S
H

O
L
Y

 S
Y

M
B

O
L

SHOLY SYMBOLS
Lvl Name Price (gp)
 1 Magic holy symbol +1 360
 2 Symbol of life +1 520
 3 Symbol of hope +1 680
 5 Symbol of battle +1 1,000
 6 Magic holy symbol +2 1,800
 7 Symbol of power +2 2,600
 7 Symbol of life +2 2,600
 8 Symbol of hope +2 3,400
 9 Symbol of victory +2 4,200
10 Symbol of battle +2 5,000
11 Magic holy symbol +3 9,000
12 Symbol of power +3 13,000
12 Symbol of life +3 13,000
13 Symbol of hope +3 17,000
14 Symbol of victory +3 21,000
15 Symbol of battle +3 25,000
16 Magic holy symbol +4 45,000
17 Symbol of power +4 65,000
17 Symbol of life +4 65,000
18 Symbol of hope +4 85,000
19 Symbol of victory +4 105,000
20 Symbol of battle +4 125,000
21 Magic holy symbol +5 225,000
22 Symbol of power +5 325,000
22 Symbol of life +5 325,000
23 Symbol of hope +5 425,000
23 Symbol of radiance +5 425,000
24 Symbol of victory +5 525,000
25 Symbol of battle +5 625,000
26 Magic holy symbol +6 1,125,000
27 Symbol of power +6 1,625,000
27 Symbol of life +6 1,625,000
28 Symbol of hope +6 2,125,000
28 Symbol of radiance +6 2,125,000
29 Symbol of victory +6 2,625,000
30 Symbol of battle +6 3,125,000

4E_PHB_Ch07.indd 2374E_PHB_Ch07.indd 237 3/10/08 4:24:44 PM3/10/08 4:24:44 PM

238
C H A P T E R 7 | E q u i p m e n t

Symbol of Victory Symbol of Victory Level 9+

Your god helps those who help themselves.
Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Lvl 19 +4 105,000 gp

Implement (Holy Symbol)
Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus

Power (Daily): Free Action. You can use this power when

you or an ally within 5 squares of you scores a critical hit.

That character gains an action point.

Orbs
If you are a member of a class that can use an orb as
an implement, you can apply the enhancement bonus
of an orb to the attack rolls and the damage rolls of any
of your powers from that class that have the implement
keyword, and you can use an orb’s properties and
powers. Members of other classes gain no benefit from
wielding an orb.
 An orb is a heavy, round object, usually made of
glass or crystal, of a size to fit comfortably in the palm
of your hand. Orbs range in color, from clear glass to
solid ebony, with storms of color erupting deep within
their depths. As with most other implements, you can’t
make melee attacks with an orb.

Magic Orb Magic Orb Level 1+

A standard crystal orb, enchanted to channel arcane energy.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Orb of Drastic Resolutions Orb of Drastic Resolutions Level 13+

A sphere of brilliant purple glass, alight with ribbons of crimson
dancing beneath its smooth surface.
Lvl 13 +3 17,000 gp Lvl 23 +5 425,000 gp

Lvl 18 +4 85,000 gp Lvl 28 +6 2,125,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily): Free Action. You can use this power when

an enemy within 10 squares of you drops to 0 hit points

or fewer. Immobilize (save ends) or weaken (save ends) a

different enemy within 10 squares of you.

Orb of Indisputable Gravity Orb of Indisputable Gravity Level 7+

A sphere of sky blue crystal.
Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Lvl 17 +4 65,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily): Minor Action. Until the end of your next

turn, any attack that hits a flying creature within 10

squares of you also forces that creature to gently fall 10

squares. If a descent of that distance would bring the crea-

ture to ground, it lands prone but takes no damage from

the fall.

Orb of Inevitable Continuance Orb of Inevitable Continuance Level 3+

A sphere of gray crystal that appears as a ball of solid mist.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily): Minor Action. One of your powers that is due

to end at the end of this turn instead lasts until the end of

your next turn.

Orb of Invasive Fortune Orb of Invasive Fortune Level 20+

A sphere of crystal consisting of swirls of gold and orange.
Lvl 20 +4 125,000 gp Lvl 30 +6 3,125,000 gp

Lvl 25 +5 625,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus

Power (Daily): Immediate Interrupt. You can use this power

when an enemy within 10 squares of you successfully

recharges a power. Instead, the recharge fails and you

regain the use of an expended encounter power.

Orb of Reversed Polarities Orb of Reversed Polarities Level 9+

A sphere of polished crystal that appears as a ball of stormy sky.
Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Lvl 19 +4 105,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily): Minor Action. Until the end of your next

turn, your attacks treat any resistance possessed by a tar-

get as vulnerable 5 to the same damage type.

 Level 14 or 19: Vulnerable 10.

 Level 24 or 29: Vulnerable 15.

4E_PHB_Ch07.indd 2384E_PHB_Ch07.indd 238 3/10/08 4:24:44 PM3/10/08 4:24:44 PM

239
C H A P T E R 7 | E q u i p m e n t

Orb of Sanguinary Repercussions Orb of Sanguinary Repercussions Level 5+

A sphere of brilliant crimson.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Implement (Orb)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus, or +1d10 damage per plus

against bloodied creatures

Power (Daily): Minor Action. Deal 1d6 + Intelligence modi-

fier damage to each bloodied creature within 5 squares of

you.

 Level 15 or 20: 2d6 + Intelligence modifier damage.

 Level 25 or 30: 3d6 + Intelligence modifier damage.

Rods
If you are a member of a class that can use a rod as
an implement, you can apply its enhancement bonus
to the attack and damage rolls of any of your powers
from that class that have the implement keyword, and
you can use a rod’s properties and powers. Members of
other classes gain no benefit from wielding a rod.
 A rod is a short, heavy cylinder, typically covered in
mystic runes or inscribed crystals. As with most other
implements, you can’t make melee attacks with a rod.

Magic Rod Magic Rod Level 1+

A standard rod, enchanted so as to channel arcane energy.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Rod of Corruption Rod of Corruption Level 3+

This rod magnifies and multiplies your Warlock’s Curse.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: Whenever your pact boon is triggered, instead of

taking its normal benefit you can transfer your Warlock’s

Curse to each enemy within 5 squares of the original target.

Rod of Dark Reward Rod of Dark Reward Level 2+

This rod channels your Warlock’s Curse while adding to your
defenses.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: Whenever you place a Warlock’s Curse on an

enemy, you gain a +1 power bonus to AC until the start of

your next turn.

Rod of Death’s Grasp Rod of Death’s Grasp Level 23+

A rod that ripples with necrotic energy.
Lvl 23 +5 425,000 gp Lvl 28 +6 2,125,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: Ongoing 10 necrotic damage (save ends), and you

gain 10 temporary hit points

 Level 28: Ongoing 15 necrotic damage (save ends), and you

gain 15 temporary hit points

Power (Daily ✦ Necrotic): Free Action. Use this power when

you place your Warlock’s Curse on a target. The target

takes ongoing 10 necrotic damage (save ends). Each time

this damage is dealt, you gain 10 temporary hit points.

 Level 28: Ongoing 15 necrotic damage (save ends), and

you gain 15 temporary hit points.

R
O

D
S

R
O

D
SORBS

 Lvl Name Price (gp)
 1 Magic orb +1 360
 3 Orb of inevitable continuance +1 680
 5 Orb of sanguinary repercussions +1 1,000
 6 Magic orb +2 1,800
 7 Orb of indisputable gravity +2 2,600
 8 Orb of inevitable continuance +2 3,400
 9 Orb of reversed polarities +2 4,200
10 Orb of sanguinary repercussions +2 5,000
11 Magic orb +3 9,000
12 Orb of indisputable gravity +3 13,000
13 Orb of drastic resolutions +3 17,000
13 Orb of inevitable continuance +3 17,000
14 Orb of reversed polarities +3 21,000
15 Orb of sanguinary repercussions +3 25,000
16 Magic orb +4 45,000
17 Orb of indisputable gravity +4 65,000
18 Orb of drastic resolutions +4 85,000
18 Orb of inevitable continuance +4 85,000
19 Orb of reversed polarities +4 105,000
20 Orb of invasive fortune +4 125,000
20 Orb of sanguinary repercussions +4 125,000
21 Magic orb +5 225,000
22 Orb of indisputable gravity +5 325,000
23 Orb of drastic resolutions +5 425,000
23 Orb of inevitable continuance +5 425,000
24 Orb of reversed polarities +5 525,000
25 Orb of invasive fortune +5 625,000
25 Orb of sanguinary repercussions +5 625,000
26 Magic orb +6 1,125,000
27 Orb of indisputable gravity +6 1,625,000
28 Orb of drastic resolutions +6 2,125,000
28 Orb of inevitable continuance +6 2,125,000
29 Orb of reversed polarities +6 2,625,000
30 Orb of invasive fortune +6 3,125,000
30 Orb of sanguinary repercussions +6 3,125,000

4E_PHB_Ch07.indd 2394E_PHB_Ch07.indd 239 3/10/08 4:24:45 PM3/10/08 4:24:45 PM

240
C H A P T E R 7 | E q u i p m e n t

Rod of First Blood Rod of First Blood Level 8+

This rod demands to strike first in any battle.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus, or +1d8 damage per plus

against creatures that have maximum hit points

Property: When you hit a creature that has maximum hit

points with an attack using this rod, deal 1d8 extra damage.

 Level 13 or 18: 2d8 extra damage.

 Level 23 or 28: 3d8 extra damage.

Rod of Harvest Rod of Harvest Level 14+

This rod stores the power of your pact boon so that you can
unleash it when you want to.
Lvl 14 +3 21,000 gp Lvl 24 +5 525,000 gp

Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: When your pact boon is triggered, you can store its

effect within your rod instead of using it immediately. Your

rod can hold only one pact boon effect at a time.

Power (Encounter): Minor Action. Use the pact boon effect

stored within your rod.

Rod of Reaving Rod of Reaving Level 5+

This rod enhances the damage dealt to those suffering your War-
lock’s Curse.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus

Property: When you place your Warlock’s Curse on a target,

the creature takes damage equal to the rod’s enhancement

bonus.

Rod of the Pyre Rod of the Pyre Level 10+

This rod crackles with arcane fire.
Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Lvl 20 +4 125,000 gp

Implement (Rod)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 fire damage per plus

Power (Daily): Free Action. When you place your Warlock’s

Curse on a target, the creature gains vulnerability 2 fire

until the end of your next turn.

 Level 15: Vulnerability 3 fire.

 Level 20: Vulnerability 4 fire.

 Level 25: Vulnerability 5 fire.

 Level 30: Vulnerability 6 fire.

Staffs
A staff is a shaft of wood as tall or slightly taller than
you are, sometimes crowned with a decorative crystal
or some other arcane fetish. Fashioned either as a
quarterstaff or a walking staff, it is also imbued with
arcane enchantments so that you can channel your
spells through it. Unlike other implements, a staff also
functions as a melee weapon (treat it as a quarterstaff).
When used in melee, a staff applies its enhancement
bonus and critical damage dice just as a weapon does.
 However, you must be a member of a class that can
use a staff as an implement to apply the enhancement
bonus of a staff to the attack rolls and the damage rolls
of any of your powers from that class that have the

RODS
 Lvl Name Price (gp)
 1 Magic rod +1 360
 2 Rod of dark reward +1 520
 3 Rod of corruption +1 680
 5 Rod of reaving +1 1,000
 6 Magic rod +2 1,800
 7 Rod of dark reward +2 2,600
 8 Rod of corruption +2 3,400
 8 Rod of first blood +2 3,400
10 Rod of reaving +2 5,000
10 Rod of the pyre +2 5,000
11 Magic rod +3 9,000
12 Rod of dark reward +3 13,000
13 Rod of corruption +3 17,000
13 Rod of first blood +3 17,000
14 Rod of harvest +3 21,000
15 Rod of reaving +3 25,000
15 Rod of the pyre +3 25,000
16 Magic rod +4 45,000
17 Rod of dark reward +4 65,000
18 Rod of corruption +4 85,000
18 Rod of first blood +4 85,000
19 Rod of harvest +4 105,000
20 Rod of reaving +4 125,000
20 Rod of the pyre +4 125,000
21 Magic rod +5 225,000
22 Rod of dark reward +5 325,000
23 Rod of corruption +5 425,000
23 Rod of death’s grasp +5 425,000
23 Rod of first blood +5 425,000
24 Rod of harvest +5 525,000
25 Rod of reaving +5 625,000
25 Rod of the pyre +5 625,000
26 Magic rod +6 1,125,000
27 Rod of dark reward +6 1,625,000
28 Rod of corruption +6 2,125,000
28 Rod of death’s grasp +6 2,125,000
28 Rod of first blood +6 2,125,000
29 Rod of harvest +6 2,625,000
30 Rod of reaving +6 3,125,000
30 Rod of the pyre +6 3,125,000

4E_PHB_Ch07.indd 2404E_PHB_Ch07.indd 240 3/10/08 4:24:46 PM3/10/08 4:24:46 PM

241
C H A P T E R 7 | E q u i p m e n t

implement keyword and to use a staff ’s properties and
powers. If your class can’t normally use staffs as imple-
ments, or if you’re not using an implement power, a
staff is simply a magic quarterstaff.
 For example, a cleric could pick up and use a +3
staff of fiery might as a melee weapon: He would add
3 to his melee attack rolls and damage rolls, and if
he scored a critical hit with the staff, he would add
3d10 fire damage. However, he couldn’t use the staff ’s
power in conjunction with a cleric power that had
the fire keyword, because cleric powers can’t be cast
through staffs.

Magic Staff Magic Staff Level 1+

A basic staff, enchanted to channel arcane energy.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Staff of Fiery Might Staff of Fiery Might Level 2+

This staff is engraved with fire symbols and is warm to the touch.
It makes fire spells more potent.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: 1d8 fire damage per plus

Power (Daily): Free Action. Use this power when using a

power that has the fire keyword. After rolling damage, you

can reroll a number of damage dice equal to or less than

the staff ’s enhancement bonus. You must keep the new

results, and you can’t reroll any die more than once.

S
T

A
F

F
S

S
T

A
F

F
SSTAFFS

Lvl Name Price (gp)
 1 Magic staff +1 360
 2 Staff of fiery might +1 520
 3 Staff of the war mage +1 680
 4 Staff of winter +1 840
 5 Staff of storms +1 1,000
 6 Magic staff +2 1,800
 7 Staff of fiery might +2 2,600
 8 Staff of the war mage +2 3,400
 8 Thunderwave staff +2 3,400
 9 Staff of winter +2 4,200
10 Staff of storms +2 5,000
11 Magic staff +3 9,000
12 Staff of fiery might +3 13,000
13 Staff of the war mage +3 17,000
13 Thunderwave staff +3 17,000
14 Staff of winter +3 21,000
15 Staff of storms +3 25,000
16 Magic staff +4 45,000
17 Staff of fiery might +4 65,000
18 Staff of the war mage +4 85,000
18 Thunderwave staff +4 85,000
19 Staff of power +4 105,000
19 Staff of winter +4 105,000
20 Staff of storms +4 125,000
21 Magic staff +5 225,000
22 Staff of fiery might +5 325,000
23 Staff of the war mage +5 425,000
23 Thunderwave staff +5 425,000
24 Staff of power +5 525,000
24 Staff of winter +5 525,000
25 Staff of storms +5 625,000
26 Magic staff +6 1,125,000
27 Staff of fiery might +6 1,625,000
28 Staff of the war mage +6 2,125,000
28 Thunderwave staff +6 2,125,000
29 Staff of power +6 2,625,000
29 Staff of winter +6 2,625,000
30 Staff of storms +6 3,125,000

R
A

V
E

N
 M

IM
U

R
A

4E_PHB_Ch07.indd 2414E_PHB_Ch07.indd 241 3/18/08 1:26:41 PM3/18/08 1:26:41 PM

242
C H A P T E R 7 | E q u i p m e n t

Staff of Power Staff of Power Level 19+

This staff, topped by a clawed hand holding a blue crystal, allows
you to cast a spell twice.
Lvl 19 +4 105,000 gp Lvl 29 +6 2,625,000 gp

Lvl 24 +5 525,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: +1d10 damage per plus

Power (Daily): Free Action. Use this power when you score

a critical hit using an encounter power or a daily power.

That power is not expended.

Staff of Storms Staff of Storms Level 5+

This staff, covered in lightning runes, enhances the power of light-
ning and thunder spells.
Lvl 5 +1 1,000 gp Lvl 20 +4 125,000 gp

Lvl 10 +2 5,000 gp Lvl 25 +5 625,000 gp

Lvl 15 +3 25,000 gp Lvl 30 +6 3,125,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 lightning or thunder damage per plus

Power (Daily ✦ Lightning, Thunder): Free Action. Use this

power when using a power that has the lightning or the

thunder keyword. After resolving the power, deal 1d8

lightning and thunder damage to every creature in a close

blast 3.

 Level 15 or 20: 2d8 lightning and thunder damage.

 Level 25 or 30: 3d8 lightning and thunder damage.

Staff of the War Mage Staff of the War Mage Level 3+

This staff, topped with a red crystal, enhances the size of your
blast and burst spells.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus

Power (Daily): Free Action. Use this power when using a

power that has a blast or a burst effect. Increase the size of

the blast or the burst by 1.

Staff of Winter Staff of Winter Level 4+

This staff is engraved with winter symbols and is cold to the
touch. It adds to the effect of your cold spells.
Lvl 4 +1 840 gp Lvl 19 +4 105,000 gp

Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 cold damage per plus

Power (Daily): Free Action. Use this power when using

a power that has the cold keyword. After you resolve

the power, all enemies within 3 squares of you are

immobilized (save ends).

Thunderwave Staff Thunderwave Staff Level 8+

This rune-covered staff emits waves of thunder that deal damage
and knock enemies prone.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Implement (Staff)
Enhancement: Attack rolls and damage rolls

Critical: +1d8 thunder damage per plus

Power (Daily ✦ Thunder): Free Action. Use this power

when you would push one or more creatures with one of

your powers. Instead of pushing those creatures, knock

them prone and deal xd6 thunder damage to each one,

where x equals the number of squares you would normally

push each one.

 Level 13 or 18: xd8 thunder damage.

 Level 23 or 28: xd10 thunder damage.

Wands
A wand is a slender, tapered piece of wood, enchanted
to channel arcane energy. If you are a member of a
class that can use a wand as an implement, you can
apply the enhancement bonus of a wand to the attack
rolls and the damage rolls of any of your powers from
that class that have the implement keyword, and you
can use a wand’s properties and powers. Members of
other classes gain no benefit from wielding a wand.
 Using a wand’s power works like using the power
normally. To do so, you need to be able to use at least
one power from the same power source as the wand.
For example, a rogue who has picked up at least one
wizard power through multiclassing feats could use a
wizard power in a wand, since each knows one power
that uses the arcane power source. Several wands
appear below, but you can also design your own.
 A wand can contain an encounter power of any
class capable of using wands. When you craft a wand,
you can choose any encounter power that you know
or that is available to your class. You can’t choose
anything other than a class power (you can’t choose a
paragon path power, for instance).

 Wand Level Power Level
 3 1
 8 2* or 3
 13 6* or 7
 18 10* or 13
 23 16* or 17
 28 22* or 23
*Indicates utility power.

Magic Wand Magic Wand Level 1+

A basic wand, enchanted so as to channel arcane energy.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

4E_PHB_Ch07.indd 2424E_PHB_Ch07.indd 242 3/10/08 4:24:48 PM3/10/08 4:24:48 PM

243
C H A P T E R 7 | E q u i p m e n t

Wand of Eldritch Rain Wand of Eldritch Rain Level 8+

This wand carries the warlock spell eldritch rain.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Implement): Standard Action. As

the warlock’s eldritch rain power.

Wand of Fiery Bolt Wand of Fiery Bolt Level 8+

This wand carries the warlock spell fiery bolt.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Fire, Implement): Standard Action.

As the warlock’s fiery bolt power.

Wand of Fire Burst Wand of Fire Burst Level 13+

This wand carries the wizard spell fire burst.
Lvl 13 +3 17,000 gp Lvl 23 +5 425,000 gp

Lvl 18 +4 85,000 gp Lvl 28 +6 2,125,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Fire, Implement): Standard Action.

As the wizard’s fire burst power.

Wand of Icy Rays Wand of Icy Rays Level 8+

This wand carries the wizard spell icy rays.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Cold, Implement): Standard Ac-

tion. As the wizard’s icy rays power.

W
A

N
D

S
W

A
N

D
SWANDS

Lvl Name Price (gp)
 1 Magic wand +1 360
 3 Wand of (power level 1) +1 680
 3 Wand of ray of enfeeblement +1 680
 3 Wand of witchfire +1 680
 6 Magic wand +2 1,800
 8 Wand of (power level 3 or lower) +2 3,400
 8 Wand of eldritch rain +2 3,400
 8 Wand of fiery bolt +2 3,400
 8 Wand of icy rays +2 3,400
 8 Wand of ray of enfeeblement +2 3,400
 8 Wand of shield +2 3,400
 8 Wand of witchfire +2 3,400
11 Magic wand +3 9,000
13 Wand of (power level 7 or lower) +3 17,000
13 Wand of eldritch rain +3 17,000
13 Wand of fiery bolt +3 17,000
13 Wand of fire burst +3 17,000
13 Wand of icy rays +3 17,000
13 Wand of ray of enfeeblement +3 17,000
13 Wand of shield +3 17,000
13 Wand of witchfire +3 17,000
16 Magic wand +4 45,000
18 Wand of (power level 13 or lower) +4 85,000
18 Wand of eldritch rain +4 85,000
18 Wand of fiery bolt +4 85,000
18 Wand of fire burst +4 85,000

WANDS CONT.
Lvl Name Price (gp)
18 Wand of icy rays +4 85,000
18 Wand of ray of enfeeblement +4 85,000
18 Wand of shield +4 85,000
18 Wand of soul flaying +4 85,000
18 Wand of witchfire +4 85,000
21 Magic wand +5 225,000
23 Wand of (power level 17 or lower) +5 425,000
23 Wand of eldritch rain +5 425,000
23 Wand of fiery bolt +5 425,000
23 Wand of fire burst +5 425,000
23 Wand of icy rays +5 425,000
23 Wand of ray of enfeeblement +5 425,000
23 Wand of shield +5 425,000
23 Wand of soul flaying +5 425,000
23 Wand of witchfire +5 425,000
26 Magic wand +6 1,125,000
28 Wand of (power level 23 or lower) +6 2,125,000
28 Wand of eldritch rain +6 2,125,000
28 Wand of fiery bolt +6 2,125,000
28 Wand of fire burst +6 2,125,000
28 Wand of icy rays +6 2,125,000
28 Wand of ray of enfeeblement +6 2,125,000
28 Wand of shield +6 2,125,000
28 Wand of soul flaying +6 2,125,000
28 Wand of witchfire +6 2,125,000

4E_PHB_Ch07.indd 2434E_PHB_Ch07.indd 243 3/10/08 4:24:48 PM3/10/08 4:24:48 PM

244
C H A P T E R 7 | E q u i p m e n t

Wand of Ray of Enfeeblement Wand of Ray of Enfeeblement Level 3+

This wand carries the wizard spell ray of enfeeblement.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Implement, Necrotic): Standard

Action. As the wizard’s ray of enfeeblement power.

Wand of Shield Wand of Shield Level 8+

This wand carries the wizard spell shield.
Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Lvl 18 +4 85,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Force): Immediate Interrupt. As

the wizard’s shield power.

Wand of Soul Flaying Wand of Soul Flaying Level 18+

This wand carries the warlock spell soul flaying.
Lvl 18 +4 85,000 gp Lvl 28 +6 2,125,000 gp

Lvl 23 +5 425,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Implement, Necrotic): Standard

Action. As the warlock’s soul flaying power.

Wand of Witchfire Wand of Witchfire Level 3+

This wand carries the warlock spell witchfire.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Implement (Wand)
Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Power (Daily ✦ Arcane, Fire, Implement): Standard Action.

As the warlock’s witchfire power.

Arms Slot Items
Shields and bracers contain powers that protect you
from harm or that turn an attack against you into an
immediate attack against your enemy. A set of qualities
that pertains to a magic shield can be applied to either
a light shield or a heavy shield.

Bashing Shield Bashing Shield Level 5+

This stout shield can be used to force your opponents back.
Lvl 5 1,000 gp Lvl 25 625,000 gp

Lvl 15 25,000 gp

Item Slot: Arms

Power (Daily): Free Action. Use this power when you hit an

enemy with a melee attack. Push the enemy 1d4 squares

after applying the attack’s effects.

 Level 15: Push 2d4 squares.

 Level 25: Push 3d4 squares.

Bracers of Defense Bracers of Defense Level 7+

These enchanted armbands can be activated to reduce the
damage you take from a single attack.
Lvl 7 2,600 gp Lvl 27 1,625,000 gp

Lvl 17 65,000 gp

Item Slot: Arms

Power (Daily): Immediate Interrupt. You can use this power

when you are hit by a melee attack. Reduce the damage

dealt to you by the attack by 10.

 Level 17: Reduce the damage dealt by 20.

 Level 27: Reduce the damage dealt by 30.

Bracers of Mighty Striking Bracers of Mighty Striking Level 2+

These enchanted armbands increase the damage you deal with a
melee attack.
Lvl 2 520 gp Lvl 22 325,000 gp

Lvl 12 13,000 gp

Item Slot: Arms

Property: When you hit with a melee basic attack, you gain a

+2 item bonus to the damage roll.

 Level 12: +4 item bonus.

 Level 22: +6 item bonus.

Bracers of the Perfect Shot Bracers of the Perfect Shot Level 3+

These enchanted armbands increase the damage you deal with a
ranged attack.
Lvl 3 680 gp Lvl 23 425,000 gp

Lvl 13 17,000 gp

Item Slot: Arms

Property: When you hit with a ranged basic attack, you gain a

+2 item bonus to the damage roll.

 Level 13: +4 item bonus.

 Level 23: +6 item bonus.

4E_PHB_Ch07.indd 2444E_PHB_Ch07.indd 244 3/10/08 4:24:49 PM3/10/08 4:24:49 PM

245
C H A P T E R 7 | E q u i p m e n t

Dragondaunt Shield Dragondaunt Shield Level 16+

This ornate shield provides extra protection against dragon
attacks and can be activated to reduce the damage of an
area attack.
Lvl 16 45,000 gp Lvl 26 1,125,000 gp

Item Slot: Arms

Property: You gain resist 5 to all attacks of dragons.

 Level 26: Resist 10 to all attacks of dragons.

Power (Daily): Immediate Interrupt. You can use this power

when you are hit by an area or a close attack. Reduce the

damage dealt by the attack to you and each adjacent ally

by 10.

 Level 26: Reduce damage by 15.

Guardian Shield Guardian Shield Level 10+

Activate the power of this shield to defend an ally from attack.
Lvl 10 5,000 gp Lvl 30 3,125,000 gp

Lvl 20 125,000 gp

Item Slot: Arms

Power (Daily): Immediate Interrupt. You can use this power

when an adjacent ally is hit by an attack. You are hit by

the attack instead. You then gain resistance to all damage

equal to half the damage dealt by the attack (if any) until

the start of your next turn.

 Level 20: Protect an ally within 5 squares of you.

 Level 30: Protect an ally within 10 squares of you.

Shield of Defiance Shield of Defiance Level 8+

This enchanted shield provides immediate healing after you
receive a critical hit.
Lvl 8 3,400 gp Lvl 28 2,125,000 gp

Lvl 18 85,000 gp

Item Slot: Arms

Power (Daily ✦ Healing): Immediate Reaction. You can use

this power when a critical hit is scored on you. You can

spend a healing surge.

 Level 18: Regain an additional 2d6 hit points.

 Level 28: Regain an additional 4d6 hit points.

Shield of Deflection Shield of Deflection Level 12+

This enchanted shield reduces the damage you suffer from ranged
attacks.
Lvl 12 13,000 gp Lvl 22 325,000 gp

Item Slot: Arms

Property: Gain resist 5 to damage from all ranged attacks.

 Level 22: Resist 10 to damage from all ranged attacks.

Shield of Protection Shield of Protection Level 3+

This enchanted shield can be activated to provide you and an ally
with magical protection for a short time.
Lvl 3 680 gp Lvl 23 425,000 gp

Lvl 13 17,000 gp

Item Slot: Arms

Power (Daily): Standard Action. You and an adjacent ally

gain resist 10 to all damage until the end of your next

turn.

 Level 13: Resist 15 to all damage.

 Level 23: Resist 20 to all damage.

Shield of Warding Shield of Warding Level 14+

Activate the power of this shield to reduce the damage an ally
suffers.
Lvl 14 21,000 gp Lvl 24 525,000 gp

Item Slot: Arms

Power (Daily): Immediate Interrupt. You can use this power

when an adjacent ally is hit by an attack. That ally gains

resist 15 to any damage from the attack.

 Level 24: Resist 20 to any damage from the attack.

A
R

M
S

 S
L

O
T

 I
T

E
M

S
A

R
M

S
 S

L
O

T
 I

T
E

M
SARMS SLOT ITEMS

Lvl Name Price (gp)
 2 Bracers of mighty striking (heroic tier) 520
 3 Bracers of the perfect shot (heroic tier) 680
 3 Shield of protection (heroic tier) 680
 5 Bashing shield (heroic tier) 1,000

7 Bracers of defense (heroic tier) 2,600
 8 Shield of defiance (heroic tier) 3,400
10 Guardian shield (heroic tier) 5,000
12 Bracers of mighty striking (paragon tier) 13,000
12 Shield of deflection (paragon tier) 13,000
13 Bracers of the perfect shot (paragon tier) 17,000
13 Shield of protection (paragon tier) 17,000
14 Shield of warding (paragon tier) 21,000
15 Bashing shield (paragon tier) 25,000
16 Dragondaunt shield (paragon tier) 45,000
17 Bracers of defense (paragon tier) 65,000
18 Shield of defiance (paragon tier) 85,000
20 Guardian shield (paragon tier) 125,000
22 Bracers of mighty striking (epic tier) 325,000
22 Shield of deflection (epic tier) 325,000
23 Bracers of the perfect shot (epic tier) 425,000
23 Shield of protection (epic tier) 425,000
24 Shield of warding (epic tier) 525,000
25 Bashing shield (epic tier) 625,000
26 Dragondaunt shield (epic tier) 1,125,000
27 Bracers of defense (epic tier) 1,625,000
28 Shield of defiance (epic tier) 2,125,000
30 Guardian shield (epic tier) 3,125,000

4E_PHB_Ch07.indd 2454E_PHB_Ch07.indd 245 3/10/08 4:24:50 PM3/10/08 4:24:50 PM

246
C H A P T E R 7 | E q u i p m e n t

Feet Slot Items
Boots and greaves contain powers that enhance your
speed, provide additional movement, or otherwise
assist you in movement-related situations.

FEET SLOT ITEMS
 Lvl Name Price (gp)
 2 Acrobat boots 520
 3 Catstep boots 680
 4 Wavestrider boots 840
 5 Boots of spider climbing 1,000
 7 Dwarven greaves 2,600
 9 Boots of striding 4,200
11 Elven boots 9,000
12 Battlestrider greaves 13,000
13 Winged boots 17,000
14 Boots of striding and springing 21,000
16 Eladrin boots 45,000
22 Boots of balance 325,000
28 Boots of the infinite stride 2,125,000

Acrobat Boots Acrobat Boots Level 2

These enchanted boots enhance your acrobatic skills.
Item Slot: Feet 520 gp

Property: Gain a +1 item bonus to Acrobatics checks.

Power (At-Will): Minor Action. Stand up from prone.

Battlestrider Greaves Battlestrider Greaves Level 12

This enchanted leg armor increases your speed when wearing
heavy armor.
Item Slot: Feet 13,000 gp

Property: Gain a +1 item bonus to speed while wearing

heavy armor.

Boots of Balance Boots of Balance Level 22

These enchanted boots greatly increase your acrobatic skills.
Item Slot: Feet 325,000 gp

Property: Gain a +5 item bonus to Acrobatics checks.

Power (Daily): Free Action. Reroll an Acrobatics check you

just made. Use the new result.

Boots of the Infinite Stride Boots of the Infinite Stride Level 28

These enchanted boots allow you to teleport once per day.
Item Slot: Feet 2,125,000 gp

Property: Gain a +1 item bonus to speed.

Power (Daily ✦ Teleportation): Move Action. Teleport up

to 1 mile (line of sight and line of effect to the destination

are required).

Boots of Spider Climbing Boots of Spider Climbing Level 5

These enchanted boots enhance your ability to climb.
Item Slot: Feet 1,000 gp

Property: When you make an Athletics check to climb, you

can climb at your normal speed instead of one-half your

speed.

Power (Daily): Move Action. On this move action, you move

with a climb speed equal to your speed.

Boots of Striding Boots of Striding Level 9

These enchanted boots increase your speed if you wear light
armor or no armor.
Item Slot: Feet 4,200 gp

Property: Gain a +1 item bonus to speed when wearing light

or no armor.

Boots of Striding and Springing Boots of Striding and Springing Level 14

These enchanted boots increase your speed if you wear light
armor or no armor and enhance your jumping capability.
Item Slot: Feet 21,000 gp

Property: Gain a +1 item bonus to speed when wearing light

or no armor.

Property: Gain a +2 item bonus to Athletics checks made to

jump.

Catstep Boots Catstep Boots Level 3

These enchanted boots reduce falling damage and enhance your
acrobatics and athletics skills.
Item Slot: Feet 680 gp

Property: When you fall or jump down, you take only half

normal falling damage and always land on your feet.

Power (Daily): Free Action. Gain a +5 power bonus to your

next Acrobatics check or Athletics check.

Dwarven Greaves Dwarven Greaves Level 7

This enchanted leg armor, crafted in the dwarven tradition, can
be activated to negate a pull, a push, or a slide effect.
Item Slot: Feet 2,600 gp

Power (Daily): Immediate Interrupt. You can use this power

when you are hit by a power that has a pull, a push, or a

slide effect. You negate the forced movement.

Eladrin Boots Eladrin Boots Level 16

These enchanted boots, crafted in the eladrin tradition, increase
your teleport distance.
Item Slot: Feet 45,000 gp

Property: Add 2 to the maximum range of any teleport you

make (other than that provided by these boots).

Power (Daily ✦ Teleportation): Move Action. Teleport up to

5 squares (or up to 10 if you’re an eladrin).

Elven Boots Elven Boots Level 11

These enchanted boots, crafted in the elven tradition, can be ac-
tivated to increase your speed and to enhance your stealth for a
short time.
Item Slot: Feet 9,000 gp

Power (Encounter): Minor Action. Gain a +2 power bonus

to speed and Stealth checks until the end of your turn.

Wavestrider Boots Wavestrider Boots Level 4

These enchanted boots allow you to walk across liquid as if it were
solid land.
Item Slot: Feet 840 gp

Property: If you begin your turn standing on a solid surface,

you can move across liquid as if it were normal terrain. If

you are still on liquid at the end of your turn, you fall in.

Power (Daily): Minor Action. You can move across liquid

surfaces as if they were normal terrain until the end of the

encounter.

4E_PHB_Ch07.indd 2464E_PHB_Ch07.indd 246 3/10/08 4:24:50 PM3/10/08 4:24:50 PM

247
C H A P T E R 7 | E q u i p m e n t

Winged Boots Winged Boots Level 13

These enchanted boots protect you from falling damage and can
be activated to allow you to fly for a short time.
Item Slot: Feet 17,000 gp

Property: You take no damage from a fall and always land on

your feet.

Power (Daily): Move Action. Fly a number of squares equal

to your speed. At the end of your turn, you float down to

the ground if you aren’t already there.

Hands Slot Items
Gloves and gauntlets contain powers that assist with
skill checks, increase attack and damage rolls, and
even allow you to reroll in some situations.

Burglar’s Gloves Burglar’s Gloves Level 1

These fingerless black gloves are embroidered with dark red sigils
and improve your thievery skills.
Item Slot: Hands 360 gp

Property: Gain a +1 item bonus to Thievery checks.

Gauntlets of Destruction Gauntlets of Destruction Level 18

These armored gloves enable you to deal more than minimum
damage when you make a melee attack.
Item Slot: Hands 85,000 gp

Property: When rolling damage on melee attacks, reroll all 1s

until they come up as something other than a 1.

Gauntlets of Ogre Power Gauntlets of Ogre Power Level 5

These oversized armored gloves increase your strength and can be
activated to increase your damage.
Item Slot: Hands 1,000 gp

Property: Gain a +1 item bonus to Athletics checks and

Strength ability checks (but not Strength attacks).

Power (Daily): Free Action. Use this power when you hit

with a melee attack. Add a +5 power bonus to the dam-

age roll.

Gauntlets of the Ram Gauntlets of the Ram Level 8

These armored gloves bear the symbol of a ram’s head.
Item Slot: Hands 3,400 gp

Property: Add 1 square to the distance of any push effect you

create.

Gloves of Piercing Gloves of Piercing Level 3

These enchanted gloves can be activated to ignore an opponent’s
resistances for a short time.
Item Slot: Hands 680 gp

Power (Daily): Minor Action. Until the end of the encounter,

your attacks ignore any resistance of 10 or lower.

Guildmaster’s Gloves Guildmaster’s Gloves Level 23

These stylish black gloves greatly improve your thievery skills.
Item Slot: Hands 425,000 gp

Property: Gain a +5 item bonus to Thievery checks.

Power (Daily): Minor Action. Each time you make a Thiev-

ery check during this encounter, roll twice and take the

higher result.

Rogue’s Gloves Rogue’s Gloves Level 12

These enchanted black gloves moderately improve your thievery
skills.
Item Slot: Hands 13,000 gp

Property: Gain a +3 item bonus to Thievery checks.

Power (Daily): Minor Action. Each time you make a Thiev-

ery check during this turn, roll twice and take the higher

result.

Shadowfell Gloves Shadowfell Gloves Level 6+

These supple black gloves, woven with Shadowfell thread, are
highly prized by wizards and warlocks.
Lvl 6 1,800 gp Lvl 26 1,125,000 gp

Lvl 16 45,000 gp

Item Slot: Hands

Power (Daily ✦ Necrotic): Minor Action. Change the dam-

age type dealt by the next arcane power you use to necrot-

ic. Add 1d6 to the damage dealt by that power (if any).

 Level 16: Add 2d6 to the damage dealt.

 Level 26: Add 3d6 to the damage dealt.

H
A

N
D

S
 S

L
O

T
 I

T
E

M
S

H
A

N
D

S
 S

L
O

T
 I

T
E

M
SHANDS SLOT ITEMS

 Lvl Name Price (gp)
 1 Burglar’s gloves 360
 3 Gloves of piercing 680
 5 Gauntlets of ogre power 1,000
 6 Shadowfell gloves (heroic tier) 1,800
 8 Gauntlets of the ram 3,400
12 Rogue’s gloves 13,000
16 Shadowfell gloves (paragon tier) 45,000
18 Gauntlets of destruction 85,000
23 Guildmaster’s gloves 425,000
26 Shadowfell gloves (epic tier) 1,125,000

4E_PHB_Ch07.indd 2474E_PHB_Ch07.indd 247 3/10/08 4:24:51 PM3/10/08 4:24:51 PM

248
C H A P T E R 7 | E q u i p m e n t

Head Slot Items
These items contain powers that enhance Intelligence-
based and Wisdom-based skills, increase damage, and
enhance senses.

Basilisk Helm Basilisk Helm Level 18

This helm, carved to resemble a basilisk, can be activated to
immobilize an enemy.
Item Slot: Head 85,000 gp

Power (Daily): Immediate Reaction. You can use this power

when an enemy within 5 squares of you makes a melee

or a ranged attack against you. That enemy is immobilized

(save ends).

Circlet of Authority Circlet of Authority Level 7

This simple metal headband improves your diplomatic and
intimidation skills.
Item Slot: Head 2,600 gp

Property: You gain a +2 item bonus to Diplomacy checks and

Intimidate checks.

Crown of Command Crown of Command Level 17

This ornate crown greatly enhances your diplomatic and intimi-
dation skills.
Item Slot: Head 65,000 gp

Property: Gain a +4 item bonus to Diplomacy checks and

Intimidate checks.

Power (Daily): Free Action. You can use this power

when you or an ally within 5 squares of you rolls a poor

Diplomacy or Intimidate check. You or the ally rerolls the

check and uses the new result.

Diadem of Acuity Diadem of Acuity Level 8

This metal headband enhances your insight and perception skills.
Item Slot: Head 3,400 gp

Property: Gain a +2 item bonus to Insight checks and

Perception checks.

Goggles of Night Goggles of Night Level 14

This eyewear provides you with darkvision.
Item Slot: Head 21,000 gp

Property: Gain darkvision.

Halo of Fallen Stars Halo of Fallen Stars Level 25

Tiny motes of sparkling light circle around your head like orbit-
ing stars, enhancing your healing, nature, and religion skills.
Item Slot: Head 625,000 gp

Property: Gain a +5 item bonus to Heal checks, Nature

checks, and Religion checks.

Power (Daily ✦ Radiant): Immediate Interrupt. You can

use this power when an enemy makes a melee attack

or a ranged attack against you. That enemy takes 5d6

+ Charisma modifier radiant damage and is blinded

(save ends).

Helm of Battle Helm of Battle Level 9+

This simple helmet enhances the initiative of you and your allies.
Lvl 9 4,200 gp Lvl 29 2,625,000 gp

Lvl 19 105,000 gp

Item Slot: Head

Property: You and each ally within 5 squares of you gain a +1

item bonus to initiative checks.

 Level 19: +2 item bonus.

 Level 29: +3 item bonus.

Helm of the Eagle Helm of the Eagle Level 12

This helm, carved to resemble an eagle, enhances your perception
and can be activated to improve a ranged attack.
Item Slot: Head 13,000 gp

Property: Gain a +3 item bonus to Perception checks.

Power (Daily): Minor Action. Gain a +2 power bonus to

your next ranged attack roll this turn.

Helm of Ghostly Defense Helm of Ghostly Defense Level 22

This misty helmet allows you to resist some necrotic damage and
can be activated to turn you insubstantial for a short time.
Item Slot: Head 325,000 gp

Property: Gain resist 10 necrotic.

Power (Encounter): Immediate Interrupt. You can use this

power when you are hit by an attack. You become insub-

stantial until the start of your next turn.

HEAD SLOT ITEMS
 Lvl Name Price (gp)
 6 Horned helm (heroic tier) 1,800
 7 Circlet of authority 2,600
 8 Diadem of acuity 3,400
 9 Helm of battle (heroic tier) 4,200
10 Helm of heroes (heroic tier) 5,000
12 Helm of the eagle 13,000
14 Goggles of night 21,000
16 Horned helm (paragon tier) 45,000
17 Crown of command 65,000
18 Basilisk helm 85,000
19 Helm of battle (paragon tier) 105,000
20 Helm of heroes (paragon tier) 125,000
22 Helm of ghostly defense 325,000
23 Phoenix helm 425,000
25 Halo of fallen stars 625,000
26 Horned helm (epic tier) 1,125,000
27 Iron of spite 1,625,000
28 Ioun stone of true sight 2,125,000
29 Helm of battle (epic tier) 2,625,000
30 Helm of heroes (epic tier) 3,125,000

4E_PHB_Ch07.indd 2484E_PHB_Ch07.indd 248 3/10/08 4:24:52 PM3/10/08 4:24:52 PM

249
C H A P T E R 7 | E q u i p m e n t

Helm of Heroes Helm of Heroes Level 10+

This ornate helmet makes you and your allies less susceptible to
fear effects and can be activated to improve an ally’s attack.
Lvl 10 5,000 gp Lvl 30 3,125,000 gp

Lvl 20 125,000 gp

Item Slot: Head

Property: You and each ally within 10 squares of you gain a

+2 item bonus to saving throws against fear effects.

 Level 30: +5 item bonus.

Power (Daily): Free Action. Use this power when you grant

an ally a basic attack. That ally can take a standard action

instead. The ally gains a +2 power bonus to any damage

rolls made during that standard action.

 Level 20: +5 power bonus to damage rolls.

 Level 30: +10 power bonus to damage rolls.

Horned Helm Horned Helm Level 6+

This horned helmet increases the damage you deal when making
a charge attack.
Lvl 6 1,800 gp Lvl 26 1,125,000 gp

Lvl 16 45,000 gp

Item Slot: Head

Property: Your charge attacks deal an extra 1d6 damage.

 Level 16: 2d6 extra damage.

 Level 26: 3d6 extra damage.

Ioun Stone of True Sight Ioun Stone of True Sight Level 28

This dark blue rhomboid stone floats lightly in the air, granting
you darkvision and greatly enhanced insight and perception.
Item Slot: Head 2,125,000 gp

Property: Gain darkvision and a +6 item bonus to Insight

checks and Perception checks.

Power (Daily): Minor Action. You can see invisible creatures

as if they were visible.

Sustain Minor: The power remains in effect.

Iron of Spite Iron of Spite Level 27

A spiked metal sphere, slightly smaller than your fist, hovers near
your shoulder and gives off black sparks. It greatly enhances your
arcana and intimidate skills.
Item Slot: Head 1,625,000 gp

Property: Gain a +6 item bonus to Arcana checks and

Intimidate checks.

Property: Any enemy that hits you with a melee attack takes

1d10 necrotic damage.

Phoenix Helm Phoenix Helm Level 23

This helm, carved to resemble a phoenix, increases your percep-
tion and can be activated to improve a ranged attack.
Item Slot: Head 425,000 gp

Property: Gain a +5 item bonus to Perception checks.

Power (Daily ✦ Fire): Minor Action. Gain a +2 power bonus

to your next ranged attack roll this turn. If that attack hits,

it deals an extra 2d8 fire damage.

Neck Slot Items
Amulets and cloaks grant an enhancement bonus to
Fortitude, Reflex, and Will defense.

Amulet of False Life Amulet of False Life Level 9+

This dark blue amulet with a crimson center increases your
defenses and can be activated to grant you temporary hit points.
Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Lvl 19 +4 105,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Power (Daily): Minor Action. Use this power when you are

bloodied to gain temporary hit points equal to your heal-

ing surge value.

Amulet of Health Amulet of Health Level 3+

This golden amulet increases your defenses and resists poison.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Property: Gain resist 5 poison.

 Level 13 or 18: Resist 10 poison.

 Level 23 or 28: Resist 15 poison.

Amulet of Protection Amulet of Protection Level 1+

This light blue amulet increases your defenses.
Lvl 1 +1 360 gp Lvl 16 +4 45,000 gp

Lvl 6 +2 1,800 gp Lvl 21 +5 225,000 gp

Lvl 11 +3 9,000 gp Lvl 26 +6 1,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Cloak of Feywild Escape Cloak of Feywild Escape Level 20+

This cloak of dark green swirls increases your defenses and can be
activated to allow you to briefly gain respite in the Feywild.
Lvl 20 +4 125,000 gp Lvl 30 +6 3,125,000 gp

Lvl 25 +5 625,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Power (Daily): Move Action. Choose an ally you can see.

You disappear from the world until the start of your next

turn, at which point you appear in any unoccupied space

within 5 squares of the chosen ally.

Cloak of Invisibility Cloak of Invisibility Level 23+

This gold-hemmed cloak increases your defenses and can be acti-
vated to turn you invisible for a short time.
Lvl 23 +5 425,000 gp Lvl 28 +6 2,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Power (Daily ✦ Illusion): Standard Action. You become

invisible until the end of the encounter or until you are hit

by a melee attack or a ranged attack.

N
E

C
K

 S
L

O
T

 I
T

E
M

S
N

E
C

K
 S

L
O

T
 I

T
E

M
S

4E_PHB_Ch07.indd 2494E_PHB_Ch07.indd 249 3/10/08 4:24:52 PM3/10/08 4:24:52 PM

250
C H A P T E R 7 | E q u i p m e n t

Cloak of Resistance Cloak of Resistance Level 2+

This crimson-hemmed cloak can be activated to provide minor
resistance to all attacks.
Lvl 2 +1 520 gp Lvl 17 +4 65,000 gp

Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Power (Daily): Minor Action. Gain resist 5 to all damage

until the start of your next turn.

 Level 12 or 17: Resist 10 to all damage.

 Level 22 or 27: Resist 15 to all damage.

Cloak of Survival Cloak of Survival Level 9+

This brown cloak can be activated to increase your endurance and
provide resistance to cold and fire.
Lvl 9 +2 4,200 gp Lvl 24 +5 525,000 gp

Lvl 14 +3 21,000 gp Lvl 29 +6 2,625,000 gp

Lvl 19 +4 105,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Property: Gain an item bonus to Endurance checks equal
to the cloak’s enhancement bonus. Gain resist 5 cold and
resist 5 fire.

 Level 19 or 24: Resist 10 cold and resist 10 fire.
 Level 29: Resist 15 cold and resist 15 fire.

Elven Cloak Elven Cloak Level 7+

This cloak of swirling leaves, crafted in the elven tradition,
increases your stealth.
Lvl 7 +2 2,600 gp Lvl 22 +5 325,000 gp

Lvl 12 +3 13,000 gp Lvl 27 +6 1,625,000 gp

Lvl 17 +4 65,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Property: Gain an item bonus to Stealth checks equal to the

cloak’s enhancement bonus.

Guardian’s Cape Guardian’s Cape Level 20+

This dark blue cape can be activated to allow you to teleport and
switch places with an ally.
Lvl 20 +4 125,000 gp Lvl 30 +6 3,125,000 gp

Lvl 25 +5 625,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Power (Daily ✦ Teleportation): Move Action. Teleport to

the space of an ally within 10 squares of you; that ally

simultaneously teleports to your original space. You need

not have line of sight or line of effect to the ally’s space.

NECK SLOT ITEMS
 Lvl Name Price (gp)
 1 Amulet of protection +1 360
 2 Cloak of resistance +1 520

3 Amulet of health +1 680
 3 Safewing amulet +1 680
 6 Amulet of protection +2 1,800
 7 Cloak of resistance +2 2,600
 7 Elven cloak +2 2,600
 8 Amulet of health +2 3,400
 8 Safewing amulet +2 3,400
 9 Amulet of false life +2 4,200
 9 Cloak of survival +2 4,200
11 Amulet of protection +3 9,000
12 Cloak of resistance +3 13,000
12 Elven cloak +3 13,000
13 Amulet of health +3 17,000
13 Periapt of wisdom +3 17,000
13 Safewing amulet +3 17,000
14 Amulet of false life +3 21,000
14 Cloak of survival +3 21,000
15 Stormwalker’s cloak +3 25,000
16 Amulet of protection +4 45,000
17 Cloak of resistance +4 65,000
17 Elven cloak +4 65,000
18 Amulet of health +4 85,000
18 Periapt of wisdom +4 85,000
18 Safewing amulet +4 85,000
19 Amulet of false life +4 105,000
19 Cloak of survival +4 105,000

NECK SLOT ITEMS CONT.
 Lvl Name Price (gp)
20 Cloak of feywild escape +4 125,000
20 Guardian’s cape +4 125,000
20 Stormwalker’s cloak +4 125,000
21 Amulet of protection +5 225,000
22 Cloak of resistance +5 325,000
22 Elven cloak +5 325,000
23 Amulet of health +5 425,000
23 Cloak of invisibility +5 425,000
23 Periapt of wisdom +5 425,000
23 Safewing amulet +5 425,000
24 Amulet of false life +5 525,000
24 Cloak of survival +5 525,000
25 Cloak of feywild escape +5 625,000
25 Guardian’s cape +5 625,000
25 Stormwalker’s cloak +5 625,000
26 Amulet of protection +6 1,125,000
27 Cloak of resistance +6 1,625,000
27 Elven cloak +6 1,625,000
28 Amulet of health +6 2,125,000
28 Cloak of invisibility +6 2,125,000
28 Periapt of wisdom +6 2,125,000
28 Safewing amulet +6 2,125,000
29 Amulet of false life +6 2,625,000
29 Cloak of survival +6 2,625,000
30 Cloak of feywild escape +6 3,125,000
30 Guardian’s cape +6 3,125,000
30 Scarab of invulnerability +6 3,125,000
30 Stormwalker’s cloak +6 3,125,000

4E_PHB_Ch07.indd 2504E_PHB_Ch07.indd 250 3/10/08 4:24:53 PM3/10/08 4:24:53 PM

251
C H A P T E R 7 | E q u i p m e n t

Periapt of Wisdom Periapt of Wisdom Level 13+

This silver amulet increases your wisdom and can be activated to
greatly enhance the strength of your will.
Lvl 13 +3 17,000 gp Lvl 23 +5 425,000 gp

Lvl 18 +4 85,000 gp Lvl 28 +6 2,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Property: Gain a +1 item bonus to Wisdom ability checks

and Wisdom-based skill checks (but not Wisdom attacks).

 Level 23 or 28: +2 item bonus.

Power (Daily): Immediate Interrupt. You can use this

power when you are hit by an attack that targets your

Will defense. Gain a +5 power bonus to Will against the

attack.

Safewing Amulet Safewing Amulet Level 3+

This orange amulet reduces the damage you suffer when falling.
Lvl 3 +1 680 gp Lvl 18 +4 85,000 gp

Lvl 8 +2 3,400 gp Lvl 23 +5 425,000 gp

Lvl 13 +3 17,000 gp Lvl 28 +6 2,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Property: When falling, reduce the distance by 10 feet for

every plus (–10 feet for +1, –20 feet for +2, and so on) for

the purpose of calculating damage. You always land on your

feet after a fall.

Scarab of Invulnerability Scarab of Invulnerability Level 30

This night black amulet can be activated to make you invulner-
able for a short time.
Lvl 30 +6 3,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Power (Daily): Minor Action. You have immunity to damage

until the end of your next turn.

Stormwalker’s Cloak Stormwalker’s Cloak Level 15+

This dark gray cloak with lightning-bolt edging provides protec-
tion from lightning and thunder damage and can be activated to
deal such damage to your opponents for a short time.
Lvl 15 +3 25,000 gp Lvl 25 +5 625,000 gp

Lvl 20 +4 125,000 gp Lvl 30 +6 3,125,000 gp

Item Slot: Neck

Enhancement: Fortitude, Reflex, and Will

Property: Gain resist 10 lightning and resist 10 thunder.

 Level 25 or 30: Resist 15 lightning and resist 15 thunder.

Power (Daily ✦ Lightning, Thunder): Minor Action. Until

the end of your next turn, each time you are hit by a melee

attack the attacker takes 3d6 lightning damage or 3d6

thunder damage (your choice).

 Level 20: 4d6 lightning damage or 4d6 thunder damage.

 Level 25: 5d6 lightning damage or 5d6 thunder damage.

 Level 30: 6d6 lightning damage or 6d6 thunder damage.

Rings
Magic rings provide properties and powers that aid
characters in a variety of ways, from healing and skill
use to f lying and teleportation. A character can wear
and gain the benefit of up to two magic rings (one on
each hand). If you are wearing more than two magic
rings, none of your magic rings function.

RINGS
Lvl Name Price (gp)
14 Iron ring of the dwarf lords 21,000
15 Ring of freedom of movement 25,000
17 Ring of protection 65,000
18 Ring of invisibility 85,000
19 Ring of true seeing 105,000
20 Ring of flight 125,000
21 Ring of wizardry 225,000
24 Ring of regeneration 525,000
26 Star opal ring 1,125,000

Iron Ring of the Dwarf Lords Iron Ring of the Dwarf Lords Level 14

This solid iron ring bears the geometric patterns of the dwarf
lords.
Item Slot: Ring 21,000 gp

Property: Gain one healing surge.

Power (Daily): Immediate Interrupt. You can use this power

when you are hit by a power that has a pull, a push, or a

slide effect. You negate the forced movement.

If you’ve reached at least one milestone today, you also

gain immunity to pull, push, and slide effects (unless you

are willing to be moved) until the end of your next turn.

Ring of Flight Ring of Flight Level 20

This delicate silver ring bears a feathery pattern.
Item Slot: Ring 125,000 gp

Property: You take no damage from a fall and always land on

your feet.

Power (Daily): Minor Action. Gain a fly speed equal to your

speed until the end of your turn.

 If you’ve reached at least one milestone today, this lasts

until the end of your next turn instead.

Ring of Freedom of Movement Ring of Freedom of Movement Level 15

This sky blue band seems to shimmer and move around your
finger.
Item Slot: Ring 25,000 gp

Property: Gain a +2 item bonus to Acrobatics checks.

Power (Daily): Minor Action. Until the end of the encounter,

gain a +5 power bonus to checks made to escape a

grab and a +5 power bonus to saving throws to end the

immobilized, restrained, or slowed conditions.

 If you’ve reached at least one milestone today, you can

also move across difficult terrain as if it were normal until

the end of the encounter.

R
I
N

G
S

R
I
N

G
S

4E_PHB_Ch07.indd 2514E_PHB_Ch07.indd 251 3/10/08 4:24:54 PM3/10/08 4:24:54 PM

252
C H A P T E R 7 | E q u i p m e n t

Ring of Invisibility Ring of Invisibility Level 18

This simple golden ring bears Elven runes etched lightly across its
surface.
Item Slot: Ring 85,000 gp

Property: Gain a +2 item bonus to Stealth checks.

Power (Daily ✦ Illusion): Standard Action. Become invisible

until the end of your next turn.

 If you’ve reached at least one milestone today, using this

power requires only a minor action.

Ring of Protection Ring of Protection Level 17

This simple ring of white gold is engraved with a tiny shield.
Item Slot: Ring 65,000 gp

Property: Gain a +1 item bonus to saving throws.

Power (Daily): Immediate Interrupt. You can use this power

when you are hit by an attack. Gain a +2 power bonus to a

single defense score against the attack.

 If you’ve reached at least one milestone today, this bo-

nus lasts until the start of your next turn instead.

Ring of Regeneration Ring of Regeneration Level 24

This ring of plain silver is adorned with a blood red ruby.
Item Slot: Ring 525,000 gp

Property: Gain a +3 item bonus to your healing surge value.

Power (Daily ✦ Healing): Minor Action. Regain one healing

surge you’ve already used today.

 If you’ve reached at least one milestone today, you also

gain regeneration 10 until the end of the encounter or

until you spend a healing surge.

Ring of True Seeing Ring of True Seeing Level 19

This gold band sports a white pearl that appears like an eye upon
your finger.
Item Slot: Ring 105,000 gp

Property: Gain a +2 item bonus to Perception checks.

Power (Daily): Minor Action. Until the end of your turn,

you can see invisible creatures as if they were visible. You

also ignore the attack penalty for concealment or total

concealment.

 If you’ve reached at least one milestone today, this lasts

until the end of your next turn instead.

Ring of Wizardry Ring of Wizardry Level 21

This silver band is engraved with powerful arcane symbols.
Item Slot: Ring 225,000 gp

Property: Gain a +3 item bonus to Arcana checks.

Power (Daily): Minor Action. Regain the use of an arcane

encounter utility power that you’ve already used (as if you

hadn’t used it this encounter).

 If you’ve reached at least one milestone today, you

can instead regain the use of an arcane encounter attack

power.

Star Opal Ring Star Opal Ring Level 26

This black band sports a star opal that glows softly.
Item Slot: Ring 1,125,000 gp

Property: Gain a +1 item bonus to speed.

Power (Daily ✦ Radiant, Teleportation): Move Action. Tele-

port up to 10 squares.

 If you’ve reached at least one milestone today, a brilliant

explosion bursts from your starting square after you com-

plete the teleport: Close burst 3; Charisma attack (with

a +5 bonus) vs. Reflex; 4d8 + Charisma modifier radiant

damage (half on a miss).

Waist Slot Items
Belts contain powers that improve Strength-based
skills, healing, and resistances.

WAIST SLOT ITEMS
 Lvl Name Price (gp)
 2 Belt of vigor (heroic tier) 520
 5 Ironskin belt (heroic tier) 1,000
 7 Belt of sacrifice (heroic tier) 2,600
 9 Dynamic belt (heroic tier) 4,200
12 Belt of vigor (paragon tier) 13,000
15 Belt of giant strength 25,000
15 Ironskin belt (paragon tier) 25,000
17 Belt of sacrifice (paragon tier) 65,000
19 Dynamic belt (paragon tier) 105,000
22 Belt of vigor (epic tier) 325,000
25 Belt of titan strength 625,000
25 Ironskin belt (epic tier) 625,000
27 Belt of sacrifice (epic tier) 1,625,000
29 Dynamic belt (epic tier) 2,625,000

Belt of Giant Strength Belt of Giant Strength Level 15

This rugged leather belt is inset with numerous chunks of polished
gray stone. It improves your athletic skills and melee damage.
Item Slot: Waist 25,000 gp

Property: Gain a +2 item bonus to Athletics checks and

Strength ability checks (but not Strength attacks).

Power (Daily): Free Action. Use this power when you hit

with a melee attack. Add a +10 power bonus to the dam-

age roll.

Belt of Sacrifice Belt of Sacrifice Level 7+

This belt of leather allows you to help others heal.
Lvl 7 2,600 gp Lvl 27 1,625,000 gp

Lvl 17 65,000 gp

Item Slot: Waist

Property: Each ally within 5 squares of you gains a +1 item
bonus to his or her healing surge value.

 Level 17: +2 item bonus.

 Level 27: +3 item bonus.

Power (Daily ✦ Healing): Minor Action. Lose two healing

surges. An ally within 5 squares of you regains one healing

surge.

4E_PHB_Ch07.indd 2524E_PHB_Ch07.indd 252 3/10/08 4:24:54 PM3/10/08 4:24:54 PM

253
C H A P T E R 7 | E q u i p m e n t

Belt of Titan Strength Belt of Titan Strength Level 25

This rugged leather belt is inset with numerous chunks of pol-
ished obsidian. It greatly improves your athletic skills and melee
damage.
Item Slot: Waist 625,000 gp

Property: Gain a +3 item bonus to Athletics checks and

Strength ability checks (but not Strength attacks).

Power (Daily): Free Action. Gain a +10 power bonus to all

melee damage rolls until the start of your next turn.

Belt of Vigor Belt of Vigor Level 2+

This chain metal belt improves your recuperative abilities.
Lvl 2 520 gp Lvl 22 325,000 gp

Lvl 12 13,000 gp

Item Slot: Waist

Property: You gain a +1 item bonus to your healing surge

value.

 Level 12: +2 item bonus.

 Level 22: +3 item bonus.

Dynamic Belt Dynamic Belt Level 9+

This intricately woven mesh belt improves your acrobatics and
athletics skills.
Lvl 9 4,200 gp Lvl 29 2,625,000 gp

Lvl 19 105,000 gp

Item Slot: Waist

Property: Gain a +2 item bonus to Acrobatics checks and

Athletics checks.

 Level 19: +4 item bonus.

 Level 29: +6 item bonus.

Power (Daily): Free Action. Reroll an Acrobatics check or an

Athletics check you just rolled. Use the new result.

Ironskin Belt Ironskin Belt Level 5+

The first of these belts of chain links was forged by a dwarf armor-
smith enslaved by fire giants. It can be activated to provide pro-
tection against weapon attacks.
Lvl 5 1,000 gp Lvl 25 625,000 gp

Lvl 15 25,000 gp

Item Slot: Waist

Power (Daily): Minor Action. Gain resist 5 to all weapon

damage until the end of your next turn.

 Level 15: Resist 10 to all weapon damage.

 Level 25: Resist 15 to all weapon damage.

Wondrous Items
This category includes some of the most useful and
interesting items in the game. They don’t take up item
slots and don’t fall into any other classification.

WONDROUS ITEMS
Lvl Name Price (gp)
 4 Everlasting provisions 840
 5 Bag of holding 1,000
10 Handy haversack 5,000
10 Rope of climbing 5,000
11 Ritual candle 9,000
11 Sending stones (pair) 9,000
12 Keoghtom’s ointment 13,000
13 Dust of appearance 17,000
14 Feather boat 21,000
17 Dimensional shackles 65,000
19 Portable hole 105,000
20 Flying carpet 125,000
20 Revenant ankh 125,000

Bag of Holding Bag of Holding Level 5

This item appears to be a simple sack of brown canvas.
Wondrous Item 1,000 gp

Property: This bag can hold up to 200 pounds in weight or

20 cubic feet in volume, but it always weighs only 1 pound.

 Drawing an item from a bag of holding is a minor action.

Dimensional Shackles Dimensional Shackles Level 17

These manacles of solid energy glow a brilliant blue when placed
upon a foe, effectively shackling the creature to the here and now.
Wondrous Item 65,000 gp

Power (Daily): Standard Action. To place dimensional
shackles on an adjacent creature, you make a Strength

or a Dexterity melee attack against the target’s Reflex.

You must have combat advantage against a target to use

shackles on it.

 A creature held by these shackles is restrained and also

can’t teleport or be teleported. Escaping from the shackles

requires a DC 35 Acrobatics check.

 The shackles automatically adjust to fit any size or

shape of creature. As a standard action, any creature other

than the one in the shackles can remove them from an

adjacent creature.

Dust of Appearance Dust of Appearance Level 13

This plain pouch holds a single handful of sparkling dust, which
it periodically renews.
Wondrous Item 17,000 gp

Power (Encounter): Standard Action. Pull a handful of dust

from the pouch and throw it into the air (close blast 3).

Doing this creates a zone that lasts until the end of the en-

counter. Invisible creatures and objects within or entering

the zone become visible and can’t become invisible again

until the end of the encounter.

W
O

N
D

R
O

U
S

 I
T

E
M

S
W

O
N

D
R

O
U

S
 I

T
E

M
S

4E_PHB_Ch07.indd 2534E_PHB_Ch07.indd 253 3/10/08 4:24:55 PM3/10/08 4:24:55 PM

254
C H A P T E R 7 | E q u i p m e n t

Everlasting Provisions Everlasting Provisions Level 4

This plain basket radiates delicious smells.
Wondrous Item 840 gp

Property: After an extended rest, you open the basket,

creating enough food and water to feed five Medium or

Small creatures (or one Large creature) for 24 hours.

Feather Boat Feather Boat Level 14

The secrets of the feather boat, first created by noble eladrin
explorers, have long since passed on to other races.
Wondrous Item 21,000 gp

Power (Daily): Standard Action. By placing this feather

in water, you cause the feather to become a long swan-

shaped boat. This boat can hold up to five Medium or

Small creatures (or two Large creatures). It can be rowed

by two creatures at a speed of 4. After 12 hours, or when

its user wills it (a minor action), the boat returns to its

feather form.

Flying Carpet Flying Carpet Level 20

This 4-foot square of carpet is woven with intricate stitching and
strange runes.
Wondrous Item 125,000 gp

Power (At-Will): Move Action. A character on a flying carpet
can mentally command it to fly 6 squares. The carpet has

a maximum altitude of 10 squares. If no rider is upon it, it

hovers in place 1 foot above the ground if it is unrolled or

sits on the ground if it is rolled up.

 The carpet’s flight isn’t entirely stable; while on the car-

pet, a rider takes a –2 penalty to AC and Reflex defense.

 The carpet can carry one Medium or Small character of

no more than 300 pounds. If more than 300 pounds

are placed on it, the carpet (and all it carries) falls to the

ground, and the character and all objects the carpet was

holding take falling damage.

Handy Haversack Handy Haversack Level 10

This ordinary-looking backpack is surprisingly light.
Wondrous Item 5,000 gp

Property: This backpack can hold up to 1,000 pounds in

weight or 100 cubic feet in volume, but it always weighs

only 1 pound.

 Drawing an item from a handy haversack is a minor action.

Keoghtom’s Ointment Keoghtom’s Ointment Level 12

This tiny jar magically creates a dollop of potent healing unguent
each day.
Wondrous Item 13,000 gp

Power (Daily ✦ Healing): Standard Action. Apply this

substance to yourself or an adjacent ally. That creature

automatically ends one disease or poison effect that a save

can end or regains one healing surge (your choice).

Portable Hole Portable Hole Level 19

This handkerchief-sized black circle becomes a great hole when
placed on a flat surface.
Wondrous Item 105,000 gp

Power (At-Will): Standard Action. Place a portable hole on

a wall, a floor, or a ceiling. (The surface must be flat for

the item to function.) The portable hole instantly creates

a 5-foot-wide, 5-foot-deep hole in that surface. With a

standard action, any creature adjacent to a portable hole
can pick it up, provided there are no creatures or objects

inside it.

Z
O

L
T

E
N

 B
O

R
O

S
 &

 G
A

B
O

R
 S

Z
IK

S
Z

A
I

4E_PHB_Ch07.indd 2544E_PHB_Ch07.indd 254 3/10/08 4:24:56 PM3/10/08 4:24:56 PM

255
C H A P T E R 7 | E q u i p m e n t

Potions
A potion is a magic liquid that produces its effects
when imbibed. Drinking a potion is usually a minor
action. Administering a potion to an unconscious crea-
ture is usually a standard action. Drawing a potion out
of your pack is a minor action.
 Potions that restore health or even life are useful to
adventurers in dire emergencies. These consumables
are not as effective as the healing powers of a cleric or
a warlord, but many adventurers find it useful to carry
one or two healing potions with them on their journeys.

POTIONS
 Lvl Name Price (gp)
 5 Potion of healing 50
15 Potion of vitality 1,000
25 Potion of recovery 25,000
30 Potion of life 125,000

Potion of Healing Potion of Healing Level 5

This simple potion draws on the body’s natural healing ability to
cure your wounds.
Potion 50 gp

Power (Consumable ✦ Healing): Minor Action. Drink this

potion and spend a healing surge. Instead of the hit points

you would normally regain, you regain 10 hit points.

Potion of Life Potion of Life Level 30

This fabled potion not only heals wounds but can even bring back
the recently deceased.
Potion 125,000 gp

Power (Consumable ✦ Healing): Standard Action. If this

potion is administered to a character who died since the

end of your last turn, that character is restored to life at 50

hit points.

 If consumed by a living creature, this potion instead

functions as a potion of recovery.

Potion of Recovery Potion of Recovery Level 25

This mighty potion uses your own stamina to restore your hit
points and to help you shrug off harm.
Potion 25,000 gp

Power (Consumable ✦ Healing): Minor Action. Drink the

potion and spend a healing surge. Instead of the hit points

you would normally regain, you regain 50 hit points and

make a saving throw against each effect on you that a save

can end.

Potion of Vitality Potion of Vitality Level 15

This potent curative heals wounds and can even fix other
ailments.
Potion 1,000 gp

Power (Consumable ✦ Healing): Minor Action. Drink

the potion and spend a healing surge. Instead of the hit

points you would normally regain, you regain 25 hit points

and make one saving throw against an effect that a save

can end.

Revenant Ankh Revenant Ankh Level 20

This powerful ankh temporarily imbues an ally with life force,
allowing him to return to battle.
Wondrous Item 125,000 gp

Power (Daily): Standard Action. Choose an ally within your

line of sight who died since the end of your last turn. That

ally returns to maximum hit points and is dazed.

 The ally can’t regain hit points, gain temporary hit

points, or recover from the dazed condition. At the start

of each of the ally’s turns, the ally takes damage equal to

his or her level. The ally dies again when reduced to 0 hit

points or fewer or when the encounter ends.

 No character can be affected by a revenant ankh more

than once per day.

Ritual Candle Ritual Candle Level 11

This candle of rune-carved purple wax gives off a clear, bright
glow when lit.
Wondrous Item 9,000 gp

Property: This candle never burns down (except as noted).

Power (Daily): Standard Action. Light the candle before

beginning to perform a ritual. You gain a +2 power bonus

to any skill checks made as part of the ritual.

 The candle automatically extinguishes at the end of the

ritual and can be used again the following day.

Rope of Climbing Rope of Climbing Level 10

A coil of golden rope.
Wondrous Item 5,000 gp

Property: This 100-foot-long rope has 100 hit points and can

hold up to 2,500 pounds (roughly 10 Medium creatures and

their gear).

Power (At-Will): Minor Action. The rope moves up to 10

squares along a horizontal or a vertical surface. As part of

the same action, it can tie itself around an object to create

a secure point for climbing. It can’t tie itself to or other-

wise affect a creature.

 Anyone holding the rope can activate its power.

On command, the rope unties itself as a minor action.

Sending Stones (pair) Sending Stones (pair) Level 11

Each fist-sized round stone bears a Dwarven rune that translates
as “Speak.”
Wondrous Item 9,000 gp

Power (At-Will): Standard Action. Until the end of your next

turn, any person speaking into one stone can be heard

by those near the other stone as though he or she were

standing in the other stone’s place. At the end of your next

turn, both stones are exhausted. With a minor action, any

character touching a single stone renews the set.

Special: Sending stones normally come in a matched pair

attuned to one another. Larger sets of stones attuned to

each other can be created (add 50 percent to the base price

for each additional stone).

P
O

T
I
O

N
S

P
O

T
I
O

N
S

4E_PHB_Ch07.indd 2554E_PHB_Ch07.indd 255 3/10/08 4:24:57 PM3/10/08 4:24:57 PM

8

C H A P T E R 8 | A d v e n t u r i n g

Explore the ruins of an ancient drow city,
delve into miles of winding tunnels and vast caverns
far below the surface, uncover the wicked vizier’s plot
to overthrow the baron, travel to the fabled City of
Brass in search of a long-forgotten ritual—these are the
kinds of adventures you might have when you play the
DUNGEONS & DRAGONS game.
 Now that you’ve created and equipped your
character, it’s time to get into the details of what
happens during a game session and a campaign. This
chapter explains the following topics:

✦ Quests: An introduction to quests and how they
can lead you into adventure.

✦ Encounters: A look at the game’s two kinds of
encounters and the types of things you can do
during an encounter.

✦ Rewards: Information about experience points,
action points, treasure, and other rewards your
character can win by completing quests and
encounters.

✦ Exploration: Rules for moving through a dungeon
or a trackless wilderness. This section covers the
basics of movement, as well as vision and light and
dealing with obstacles that block your path.

✦ Rest and Recovery: Details on recovering hit
points, healing surges, and powers, and on keeping
watch while you rest.

AdventuringAdventuring

256

C H A P T E R 8

S
T

E
V

E
 P

R
E

S
C

O
T

T

4E_PHB_Ch08.indd 2564E_PHB_Ch08.indd 256 3/10/08 4:27:55 PM3/10/08 4:27:55 PM

4E_PHB_Ch08.indd 2574E_PHB_Ch08.indd 257 3/10/08 4:28:02 PM3/10/08 4:28:02 PM

258

Most adventures have a goal, something you have to do
to complete the adventure successfully. The goal might
be a personal one, a cause shared by you and your
allies, or a task you have been hired to perform. A goal
in an adventure is called a quest.
 Quests connect a series of encounters into a mean-
ingful story. The simplest adventures revolve around a
single quest. For example, your quest might be to thwart
goblin raiders in nearby ruins, to rescue a kidnapped
merchant, or to behead the red dragon Kharathas.
 Most adventures are more complex, involving mul-
tiple quests. A single major quest might drive your
adventure. For example, a high priest of Pelor calls
upon you to venture into the Fortress of the Iron Ring
to retrieve the ancient artifact called the Adamantine
Scepter. Any number of minor quests could complicate
that task. A wizard, hearing of your journey, offers to
pay handsomely for one of the magic rings said to be
found within the fortress. One of your friends believes
that his mother, a paladin of Pelor, died while explor-
ing the fortress, and he seeks to recover her remains
for a proper burial. Once you approach the fortress,
you discover that the slaads living around it hold a
number of human prisoners, and you might decide to
free those prisoners.
 Sometimes a quest is spelled out for you at the start
of an adventure. The town mayor might implore you to
find the goblin raiders’ lair, or the priest of Pelor might
relate the history of the Adamantine Scepter, before
sending you on your quest. Other times, you figure out
your quests while adventuring. Once you assemble
clues you find, they might turn into new quests.
 You can also, with your DM’s approval, create a
quest for your character. Such a quest can tie into your
character’s background. For instance, perhaps your
mother is the person whose remains lie in the Fortress
of the Iron Ring. Quests can also relate to individual
goals, such as a ranger searching for a magic bow to
wield. Individual quests give you a stake in a cam-
paign’s unfolding story and give your DM ingredients
to help develop that story.
 When you complete quests, you earn rewards,
including experience points, treasure, and possibly
other kinds of rewards. The Dungeon Master’s Guide
includes guidelines for your DM about creating
quests, evaluating player-created quests, and assigning
rewards for completing quests.

ENCOUNTERS

Encounters are where the action of the D&D game
takes place, whether the encounter is a life-or-death
battle against monstrous foes, a high-stakes negotia-
tion with a duke and his vizier, or a death-defying
climb up the Cliffs of Desolation.

L
E

E
 M

O
Y

E
R

QUESTSQUESTS

C H A P T E R 8 | A d v e n t u r i n g

4E_PHB_Ch08.indd 2584E_PHB_Ch08.indd 258 3/10/08 4:28:05 PM3/10/08 4:28:05 PM

259
C H A P T E R 8 | A d v e n t u r i n g

 Encounters serve many purposes. They are the
times when D&D is most like a game, rather than an
exercise in cooperative storytelling. They are when
you most often bring your powers and skills to bear,
when the information on your character sheet is most
important. Even so, they should advance the story of
an adventure; a pitched battle should have a reason
and consequences that relate to your overall quest.
 In an encounter, either you succeed in overcoming
a challenge or you fail and have to face the conse-
quences. When an encounter begins, everyone has
something to do, and it’s important for the whole
group to work together to achieve success.
 Two kinds of encounters occur in most D&D adven-
tures: combat and noncombat encounters.

Combat Encounters
Combat encounters rely on your attack powers, move-
ment abilities, skills, feats, and magic items—just about
every bit of rules material that appears on your charac-
ter sheet. A combat encounter might include elements
of a noncombat encounter. Chapter 9 provides the
rules for combat encounters.

Noncombat Encounters
Noncombat encounters focus on skills, utility powers,
and your own wits (not your character’s), although
sometimes attack powers can come in handy as well.
Such encounters include dealing with traps and
hazards, solving puzzles, and a broad category of situa-
tions called skill challenges.
 A skill challenge occurs when exploration (page
260) or social interaction becomes an encounter, with
serious consequences for success or failure. When
you’re making your way through a dungeon or across
the trackless wilderness, you typically don’t take turns
or make checks. But when you spring a trap or face a
serious obstacle or hazard, you’re in a skill challenge.
When you try to persuade a dragon to help you against
an oncoming orc horde, you’re also in a skill challenge.
 In a skill challenge, your goal is to accumulate
a certain number of successful skill checks before
rolling too many failures. Powers you use might give
you bonuses on your checks, make some checks
unnecessary, or otherwise help you through the chal-
lenge. Your DM sets the stage for a skill challenge by
describing the obstacle you face and giving you some
idea of the options you have in the encounter. Then
you describe your actions and make checks until you
either successfully complete the challenge or fail.
 Chapter 5 describes the sorts of things you can
attempt with your skills in a skill challenge. You can use
a wide variety of skills, from Acrobatics and Athletics to
Nature and Stealth. You might also use combat powers
and ability checks. The Dungeon Master’s Guide contains
rules for designing and running skill challenges.

REWARDS

Although encounters involve risk, they also hold the
promise of great rewards. Every successful encounter
brings experience, measured in experience points
(XP). As you adventure, you also gain action points,
treasure, and perhaps rewards of reputation, status, or
other intangibles.
 This table summarizes the rewards you gain as you
adventure.

Frequency Reward
Every encounter XP
Every milestone Action point
Every few encounters Treasure
Every quest XP, treasure, other
After about ten encounters A new level

Experience Points
Experience points are a measure of your character’s
learning and growth. When you complete an encoun-
ter or a quest, the DM awards you experience points
(XP). The amount of XP depends on the difficulty of
the encounter or the quest. Completing a major quest
is comparable to completing an encounter, while
minor quests bring smaller rewards.
 A 1st-level character starts with 0 XP. You accumu-
late XP from each encounter, quest, and adventure,
always adding to your XP total. You never lose XP, and
your total never resets to 0.
 As you accumulate XP, you gain levels. The amount of
XP you need for each level varies. For example, you need
1,000 XP to reach 2nd level but 2,250 to reach 3rd.
When you gain 1,000,000 XP, you reach 30th level, the
pinnacle of accomplishment. See “Gaining Levels,” page
27, for all you need to know about level advancement.
 The Dungeon Master’s Guide contains guidelines for
your DM on awarding experience points.

Milestones
You gain certain benefits when you reach a milestone—
when you complete two encounters without stopping
for an extended rest (see page 263).

Action Points
Your character starts with 1 action point. No more
than once per encounter, you can spend an action
point to take an extra action (see page 286), use cer-
tain feats, or use paragon path powers.
 When you spend an action point, it’s gone, but you
can gain more in two ways: by reaching a milestone
or by taking an extended rest. Each time you reach a
milestone, you gain an action point. After you take an
extended rest, you lose any action points you haven’t
spent, but you start fresh with 1 action point.

R
E

W
A

R
D

S
R

E
W

A
R

D
S

4E_PHB_Ch08.indd 2594E_PHB_Ch08.indd 259 3/10/08 4:28:07 PM3/10/08 4:28:07 PM

260
C H A P T E R 8 | A d v e n t u r i n g

Magic Items
Each time you reach a milestone, you gain one addi-
tional use of a magic item daily power (see page 226).
Some magic items, particularly rings, also grow more
powerful after you reach a milestone. See “Magic
Items,” page 223, for more information.

Treasure
Treasure comes in a variety of forms, but it falls into
two basic categories: magic items you can use, and
money you can spend to acquire items and services.
Money can be coins, gemstones, fine art, or magic
items you sell instead of use.
 You don’t necessarily receive treasure at the
completion of each encounter. Treasure is usually a
reward for completing several encounters, a quest,
or an adventure. Some creatures might carry—and
use—magic items that become treasure after you defeat
the creatures. Other creatures might keep chests of
gold, or you might find treasure suspended in the
slimy body of a gelatinous cube. Sometimes you find
treasure locked in a vault, stockpiled in an armory, or
heaped in a dragon’s hoard.
 As your group finds treasure, having one person
keep track of the items can be helpful. When the trea-
sure includes an item that a character wants to use,
that character can take the item, but make a note of
the item on the group treasure list. Ideally, you end up
with a fair distribution of magic items among the char-
acters in your group.
 You don’t need to divide the remaining treasure
until you get back to town or until some other oppor-
tunity arises to spend your hard-earned spoils. Before
dividing up the treasure, you might want to use it to
pay for group expenses. Group expenses might include
the cost for a ritual to resurrect a dead companion or
to remove a curse. It’s up to your group to decide what
is and isn’t a group expense.
 When the time comes to divide your treasure,
parcel it out as evenly as you can after paying for group
expenses. Sell or disenchant magic items that no one
wants, and add the value to the monetary treasure
you found. Then, you can approach the distribution of
monetary treasure in one of two ways:
1. Divide monetary treasure evenly among all the

party members.
2. Divide monetary treasure among only the charac-

ters who didn’t get magic items.

Intangible Rewards
Intangible rewards include noble titles, medals and
honors, favors, and reputation. Such rewards appear
most often as quest rewards, as recognition of your
work in completing a quest. If you save the baron’s son

from kidnappers, the baron might reward you with a
medal or even a minor noble title, in addition to grant-
ing some monetary reward. If you retrieve a magic orb
from the bleak ruins of Havoc Hall and bring it to the
mysterious wizard who sent you there, he might prom-
ise you a later favor, along with the money he promised
you up front. When you save a village from goblin raid-
ers, the village honors you as local heroes, and word of
your deeds begins to spread.
 You can’t buy anything with intangible rewards,
and they don’t grant any combat bonuses. But they can
be important in the campaign’s story, and they can
help you out in social encounters. Don’t overlook the
importance of contacts, favors, and fame, even if they
don’t translate directly into fortune.

EXPLORATION

A significant part of D&D adventures is exploration,
which takes place between encounters. Explora-
tion includes making your way through unmapped
dungeon corridors, untracked wilderness, or a sprawl-
ing city and exploring the environment’s dangers and
wonders.
 Exploration usually involves movement, so this sec-
tion covers the rules for moving when you’re not in an
encounter. When you’re exploring, you need to know
what you can see, particularly in a dark dungeon, so
a discussion of vision and light follows the movement
rules. During exploration, you interact with your
environment in various ways: pushing objects around,
fiddling with levers, searching rooms, picking locks,
and smashing open chests. The last part of this section
includes rules for doing such things.

Movement
Movement is what gets you from encounter to encoun-
ter and from one place to another within an encounter.
This section provides rules for movement between
encounters, whereas “Movement and Position,” page
282, explains movement during a combat encounter.
 Often a DM can summarize your movement, with-
out figuring out exact distances or travel times: “You
travel for three days and reach the dungeon entrance.”
Even in a dungeon, particularly a large dungeon or
a cave network, your DM can summarize movement
between encounters: “After killing the guardian at
the entrance to the ancient dwarven stronghold, you
wander through miles of echoing corridors before
you arrive at a chasm bridged by a narrow stone arch,
which is broken in the middle.”
 Your DM might evocatively describe the terrain you
pass over, but the encounters along the way are the

4E_PHB_Ch08.indd 2604E_PHB_Ch08.indd 260 3/10/08 4:28:08 PM3/10/08 4:28:08 PM

261
C H A P T E R 8 | A d v e n t u r i n g

focus of your adventures. Sometimes it’s important,
however, to know how long it takes to get from one
encounter to another, whether the answer is in days,
hours, or minutes. The rules to figure out travel time
depend on two factors: your speed and the terrain
you’re moving over.

Speed
The Base Overland Speed table shows how much dis-
tance a character who has a given speed covers in a
day, an hour, or a minute of travel. A group of travelers
moves at the slowest traveler’s pace, so most groups
use the table’s first row (to accommodate the group’s
dwarves and heavily armored members).

BASE OVERLAND SPEED
 Speed Per Day Per Hour Per Minute
 5 25 miles 2½ miles 250 ft.
 6 30 miles 3 miles 300 ft.
 7 35 miles 3½ miles 350 ft.

Speed per Day: Player characters can sustain a
normal walking pace for 10 hours of travel a day with-
out tiring out. The Dungeon Master’s Guide explains what
happens if you travel for more than 10 hours. Ordinary
people can’t walk for more than 6 or 8 hours in a day, so
their travel rate is more like 15 to 25 miles per day.

Speed per Hour: Your speed per hour on the Base
Exploration Speed table assumes a walking pace. You
can move overland at twice this speed, but it’s hard to
sustain that pace. Rules in the Dungeon Master’s Guide
cover what happens if you push yourself too hard.
 Speed per Minute: Your speed per minute on the
Base Exploration Speed table assumes a walking pace
and is intended for travel that takes less than an hour.
If you’re in a hurry, you can move overland at twice
this speed.

Terrain
The distances on the Base Exploration Speed table
assume relatively clear terrain—roads, open plains,
or dungeon corridors that aren’t choked with rubble.
Other terrain does slow your progress. How much?
That depends on the prevalence of difficult terrain in
the area.

TERRAIN AND MOVEMENT
Distance
Multiplier Terrain
× ½ Mostly difficult terrain: dense forests, moun-

tains, deep swamps, rubble-choked ruins
× ¾ Extensive difficult terrain: forests, hills,

swamps, crumbling ruins, natural caves, cities
× 1 Very little difficult terrain: open fields, plains,

roads, clear dungeon corridors

To figure out how far you travel per day, hour, or
minute, multiply the distance you travel, as shown on
the Base Exploration Speed table, by the distance mul-
tiplier shown on the Terrain and Movement table.
 Flying creatures, when airborne, ignore distance
multipliers for difficult terrain.

Mounts and Vehicles
When traveling long distances outdoors, you can use
mounts or vehicles to increase your speed, your car-
rying capacity, or both. This table shows the effective
speed of common mounts and vehicles. The table
assumes a day of travel is 10 hours long, although sail-
ing ships can sail 24 hours a day if properly crewed. For
mount and vehicle carrying capacities, see page 222.

MOUNTS AND VEHICLES
Mount/Vehicle Speed Per Day Per Hour
Riding horse 10 50 miles 5 miles
Warhorse 8 40 miles 4 miles
Cart or wagon 5 25 miles 2½ miles
Rowboat 3 15 miles 1½ miles
Downstream 4–6 20–30 miles 2–3 miles
Sailing ship 7 84 miles 3½ miles

Marching Order
It’s a good idea for your group to establish a standard
marching order, the way your characters are normally
arranged when traveling. You can change your march-
ing order any time, but having it set out before you get
into an encounter lets the DM know exactly where
everyone is when the encounter begins.
 You can record your marching order any way you
like: Write it on paper or a whiteboard, or arrange
your miniatures on the battle grid to show your rela-
tive position. You can also create different marching
orders for different situations—one marching order
for corridors that are 2 squares wide and one for open
areas, for example.
 Danger in a dungeon environment often comes
from the front, so it’s a good idea to put a defender
at the front of the marching order, protecting your
controllers. Leaders make a good choice for the back
of the group, since they’re tough enough to withstand
an attack if you get ambushed from behind. Strikers
might scout ahead, but most prefer to stay nearer to
the middle of a group.
 Find a balance between clustering and spreading
out. Staying close ensures that everyone can get to the
action quickly when an encounter begins, but being
bunched up leaves you vulnerable to area attacks from
traps or ambushers.

E
X

P
L

O
R

A
T

I
O

N
E

X
P

L
O

R
A

T
I
O

N

4E_PHB_Ch08.indd 2614E_PHB_Ch08.indd 261 3/10/08 4:28:09 PM3/10/08 4:28:09 PM

262
C H A P T E R 8 | A d v e n t u r i n g

Vision and Light
As you explore an adventure environment, the DM tells
you what you see, from the obvious, such as the dimen-
sions of a corridor, to the hidden, such as a pit trap.
 You automatically see the obvious, but you use the
Perception skill (page 186) to try to see the hidden. If
you aren’t actively searching an area, the DM deter-
mines whether you see hidden objects or creatures by
using your passive Perception check (see page 186).
 You can’t see anything without some light. Many
dungeons are illuminated, since only a few monsters
are at home in utter darkness.
 Dungeons are often illuminated by torches (some-
times magic torches that never stop burning), ceiling
panels magically imbued with light, great oil-filled
braziers or stone channels that burn continuously, or
even globes of light that drift through the air.
 Caverns might be filled with phosphorescent fungi
or lichen, extraordinary mineral veins that glimmer in
the dark, streams of glowing lava, or eerie auroralike
veils of magic fire undulating high above a cavern floor.

Categories of Light
Light in the D&D game is defined in three categories:
bright light, dim light, and darkness.

Bright Light: This category includes the light pro-
vided by most portable light sources, daylight, and the
light cast by surrounding fires or lava. There are no
special rules for vision in bright light.

Dim Light: This category includes the light
provided by a candle or another dim light source,
moonlight, indirect illumination (such as in a cave
interior whose entrance is nearby or in a subterranean
passageway that has narrow shafts extending to the
surface), and the light cast by things such as phospho-
rescent fungi. Characters who have normal vision can’t
see well in dim light: Creatures in the area have con-
cealment (page 281). Characters who have low-light
vision or darkvision see normally in dim light.

Darkness: Darkness prevails outside on a moon-
less night or in rooms with no light sources. Characters
who have normal vision or low-light vision can’t see
creatures or objects in darkness. Characters who have
darkvision can see without penalty.

Light Sources
Even though many dungeons are adequately lit, the
cautious adventurer brings a torch or a sunrod when
venturing into a cavern or an underground complex.
 Assuming nothing blocks your view, you can see
most light sources from at least a quarter-mile away,
and you can see exceptionally bright sources from up
to a mile away.
 Typical light sources are described on the following
table.

Source Radius Brightness Duration
Candle 2 dim 1 hour
Torch 5 bright 1 hour
Lantern 10 bright 8 hours/pint of oil
Campfire 10 bright 8 hours
Sunrod 20 bright 4 hours

Radius: A light source illuminates its square (your
square if you’re carrying the light source) and all
squares within the range shown on the table. For ex-
ample, if you carry a torch, bright light illuminates
your square and 5 squares in every direction from you.

Brightness: Most light sources provide an area of
bright light around them.

Duration: A light source lasts only so long because
it requires a fuel source.

Interacting with
the Environment
A typical adventure environment is full of dangers,
surprises, and puzzles. A dungeon room might hold a
complex bank of mysterious levers, a statue positioned
over a trap door, a locked chest, or a teleportation
circle. Sometimes you need to cut through a rope,
break a chain, bash down a door, lift a portcullis, or
smash the Golden Orb of Khadros the Reaver before
the villain can use it.
 Your character’s interaction with the environment
is often simple to resolve in the game. You tell the DM
that you’re moving the lever on the right, and the DM
tells you what happens, if anything. The lever might be
part of a fiendishly clever puzzle that requires you to
pull several levers in the right order before the room
completely fills with water, testing your ingenuity to
the limit, but rules aren’t necessary for pulling a lever.
You simply tell the DM which lever you pull.

DCS TO BREAK OR BURST COMMON ITEMS
Strength Check to: DC
Break down wooden door 16
Break down barred door 20
Break down iron door 25
Break down adamantine door 29
Force open wooden portcullis 23
Force open iron portcullis 28
Force open adamantine portcullis 33
Burst rope bonds 26
Burst iron chains 30
Burst adamantine chains 34
Smash wooden chest 19
Smash iron box 26
Smash adamantine box 32
Break through wooden wall (6 in. thick) 26
Break through masonry wall (1 ft. thick) 35
Break through hewn stone wall (3 ft. thick) 43

4E_PHB_Ch08.indd 2624E_PHB_Ch08.indd 262 3/10/08 4:28:10 PM3/10/08 4:28:10 PM

26 3
C H A P T E R 8 | A d v e n t u r i n g

 If a lever is rusted in position, though, you might
need to force it. In such a situation, the DM might ask
you to make an ability check (see page 26); no particu-
lar skill is involved, just a raw test of your Strength.
 Similarly, the DM might call for Strength checks to
see if you can break through a barred door or lift an
adamantine portcullis. This table shows DCs to break
through, break down, or break open some common
dungeon features.
 When you’re a 1st-level character, breaking down
a wooden door is a challenge well within reach if
you have a high Strength score. When you reach epic
levels, you can sometimes break through a masonry
wall with a single blow, and with time, you can force
your way through 3 feet of solid stone!

REST AND RECOVERY

Sooner or later, even the toughest adventurers need to
rest. When you’re not in an encounter, you can take
one of two types of rest: a short rest or an extended rest.
 About 5 minutes long, a short rest consists of
stretching your muscles and catching your breath after
an encounter. At least 6 hours long, an extended rest
includes relaxation, sometimes a meal, and usually
sleep.

Short Rest
A short rest allows you to renew your encounter
powers and spend healing surges to regain hit points.

SHORT RESTSHORT REST
✦ Duration: A short rest is about 5 minutes long.

✦ No Limit per Day: You can take as many short rests

per day as you want.

✦ No Strenuous Activity: You have to rest during a

short rest. You can stand guard, sit in place, ride on a

wagon or other vehicle, or do other tasks that don’t

require much exertion.

✦ Renew Powers: After a short rest, you renew your

encounter powers, so they are available for your next

encounter.

✦ Spend Healing Surges: After a short rest, you

can spend as many healing surges as you want (see

“Healing,” page 293). If you run out of healing surges,

you must take an extended rest to regain them.

✦ Using Powers while You Rest: If you use an

encounter power (such as a healing power) during a

short rest, you need another short rest to renew it so

that you can use it again.

✦ Interruptions: If your short rest is interrupted, you

need to rest another 5 minutes to get the benefits of

a short rest.

Extended Rest
Once per day, you can gain the benefits of an
extended rest.

EXTENDED RESTEXTENDED REST
✦ Duration: An extended rest is at least 6 hours long.

✦ Once per Day: After you finish an extended rest,

you have to wait 12 hours before you can begin

another one.

✦ No Strenuous Activity: You normally sleep during

an extended rest, though you don’t have to. You can

engage in light activity that doesn’t require much

exertion.

✦ Regain Hit Points and Healing Surges: At the end

of an extended rest, you regain any hit points you

have lost and any healing surges you have spent.

✦ Powers: At the end of an extended rest, you regain

all your encounter powers and daily powers.

✦ Action Points: At the end of an extended rest, you

lose any unspent action points, but you start fresh

with 1 action point.

✦ Interruptions: If anything interrupts your extended

rest, such as an attack, add the time spent dealing

with the interruption to the total time you need to

spend in the extended rest.

Sleeping and Waking Up
You need at least 6 hours of sleep every day to keep
functioning at your best. If, at the end of an extended
rest, you haven’t slept at least 6 hours in the last 24, you
gain no benefit from that extended rest.
 When you’re asleep, you’re unconscious (see “Condi-
tions,” page 277). You wake up if you take damage or if
you make a successful Perception check (with a –5 pen-
alty) to hear sounds of danger. An ally can wake you
up by shaking you (a standard action) or by shouting (a
free action).

Keeping Watch
Adventurers typically take turns keeping watch while
their companions sleep. If five characters are in your
group, each of you can take a turn on watch duty for
1½ hours and sleep for 6 hours, so that you spend a
total of 7½ hours resting.
 When it’s your turn on watch, you actively look for
signs of danger. When you start your shift on watch,
make a Perception check. If something occurs during
your watch, the DM uses the result of your Perception
check to determine whether you notice.
 If your entire group sleeps at the same time without
setting a watch, the DM uses your individual passive
Perception scores, counting the –5 penalty for being
asleep, to determine whether you hear approaching
danger and wake up.

R
E

S
T

 A
N

D
 R

E
C

O
V

E
R

Y
R

E
S

T
 A

N
D

 R
E

C
O

V
E

R
Y

4E_PHB_Ch08.indd 2634E_PHB_Ch08.indd 263 3/10/08 4:28:11 PM3/10/08 4:28:11 PM

9

C H A P T E R 9 | C o m b a t

WHETHER IT’S a skirmish against a handful of
orcs or an all-out battle with Orcus, Demon Prince
of the Undead, combat is a staple of a DUNGEONS &
DRAGONS adventure.
 Combat encounters usually begin when you enter
an area containing monsters. Sometimes the monsters
enter your area instead—when werewolves attack your
camp at night, for example—or you and the monsters
stumble upon each other. You might meet on a road, or
you might be exploring a dungeon when you run into a
hostile patrol.
 This chapter details the rules for combat.

✦ The Combat Sequence: The sequence of rounds
and turns that make up a battle. Includes rules for
rolling initiative.

✦ Action Types: The different types of actions that
you can take on your turn and on other combatants’
turns.

✦ Taking Your Turn: What to do at the start of your
turn, during your turn, and at the end of your turn.

✦ Attacks and Defenses: How to choose a target,
make an attack roll, deal damage, inflict various
effects on your enemies, and make saving throws.

✦ Attack Modifiers: Various factors that affect
attack rolls, including combat advantage, cover, and
concealment.

✦ Movement and Position: Rules for speed,
creature size, difficult terrain, obstacles, f lanking,
teleportation, and forced movement.

✦ Actions in Combat: The most common actions in
a battle, from spending an action point to walking.

✦ Healing: Rules on hit points, healing surges,
 temporary hit points, and regeneration.

✦ Death and Dying: What happens when you
drop to 0 hit points or fewer and how to escape
death.

CombatCombat

264

C H A P T E R 9

M
A

T
T

 C
A

V
O

T
T

A

4E_PHB_Ch09a.indd 2644E_PHB_Ch09a.indd 264 3/10/08 4:29:52 PM3/10/08 4:29:52 PM

4E_PHB_Ch09a.indd 2654E_PHB_Ch09a.indd 265 3/10/08 4:29:58 PM3/10/08 4:29:58 PM

266
C H A P T E R 9 | C o m b a t

A typical combat encounter is a clash between two
sides, a f lurry of weapon swings, feints, parries, foot-
work, and spellcasting. The DUNGEONS & DRAGONS
game organizes the chaos of combat into a cycle of
rounds and turns.

ROUNDS AND TURNSROUNDS AND TURNS
✦ Round: In a round, every combatant takes a turn.

A round represents about 6 seconds in the game

world.

✦ Turn: On your turn, you take actions: a standard

action, a move action, a minor action, and any

number of free actions, in any order you wish. See

“Action Types,” page 267, for what you can do with

these different actions.

The actions in a combat encounter happen almost
simultaneously in the game world, but to make combat
manageable, combatants take turns acting—like taking
turns in a board game. If your turn comes up before
an enemy’s, your actions take place before the enemy’s
actions do. The order of turns is determined at the
beginning of a combat encounter, when combatants
roll initiative.

 A combat encounter follows these steps:
1. Determine surprise. The DM determines whether

any combatants are surprised. If any combatants
notice enemy combatants without being noticed in
return, the aware combatants gain a surprise round.

2. Establish positions. The DM decides where the
combatants are positioned on the battle grid. For
example, if the PCs have just opened a door into a
room, the DM might draw or arrange a depiction of
the door and the room on the battle grid and then
ask the players to arrange their miniatures near the
door. Then the DM places miniatures that represent
the monsters in the room.

3. Roll initiative. Everyone involved in a combat
encounter rolls initiative, determining the order
of combatants’ turns. You roll initiative only at the
beginning of a combat encounter.

4. Take surprise round actions. If any combatants
gained a surprise round, they act in initiative order,
each one taking a single action. (Surprised combat-
ants take no actions during the surprise round.)
The surprise round then ends, and the first regular
round of combat begins.

5. Take turns. In initiative order, every combatant
takes a turn, which includes various actions.

THE COMBAT SEQUENCETHE COMBAT SEQUENCE

When a combat encounter starts, it’s time to turn your

attention to the battle grid. The combat rules assume

that you use D&D Dungeon Tiles, a poster map, a gridded

white board, or an erasable, gridded mat to show the area

where a battle takes place. The rules also assume that you

use D&D Miniatures to represent the adventurers and the

enemies they face.

 A combat encounter can be played without such visual

representations, but there are good reasons to use them.

✦ Position is everything. With a battle grid, you can easily

determine whether your character can see a monster,

whether the monster has cover, and whether you flank

the monster.

✦ Combat can be complex. With five player characters

and a bunch of monsters involved, having miniatures on

the table helps everyone remember which monsters are

down, who’s attacking whom, and where everyone is.

✦ Terrain matters. An exciting combat encounter includes

terrain features and hazards that make the environment

an important part of the encounter. If you want to claim

the magic circle or avoid the cursed stone, you need to

know where they are.

✦ Imagination sometimes needs help. Your DM might

describe a room with bubbling lava, a narrow stone

bridge, overlooking ledges, and acid pits. It’s a great

scene, but sometimes it’s a little hard to imagine how all

those pieces fit together. The battle grid helps by show-

ing you exactly where all the elements of the scene are

in relation to one another.

A 1-inch square on the battle grid represents a 5-foot square

in the game world. So a dungeon room that is 40 feet by

50 feet would be 8 squares by 10 squares, which is a huge

room but a good size for a busy combat encounter.

 Characters and monsters are represented on the grid

with miniature figures. If you don’t have miniatures avail-

able, you can use coins, beads, or cardboard markers. You

can use a creature in the game without having the exact

miniature for it. If your character is a dwarf fighter with a

mace, and all your dwarf miniatures have axes or swords (or

you don’t have any dwarf miniatures), choose the figure you

like best. Just make sure that everyone at the table knows

which object on the table stands for which combatant.

 Miniatures for human-sized characters and monsters

are a little more than 1 inch tall (about 32 millimeters)

and stand on a base that fits in a 1-inch square. Plenty of

creatures in the D&D game aren’t human-sized, though.

Larger creatures take up more space on the battle grid.

For information about creature sizes on the battle grid, see

“Creature Size and Space,” page 282.

VISUALIZING THE ACTION

4E_PHB_Ch09a.indd 2664E_PHB_Ch09a.indd 266 3/10/08 4:30:01 PM3/10/08 4:30:01 PM

267
C H A P T E R 9 | C o m b a t

(Combatants can also take certain actions on one
another’s turns.)

6. Begin the next round. When every combatant has
had a turn, the round ends. Begin the next round
with the combatant who has the highest initiative.

7. End the encounter. Repeat steps 5 and 6 until the
the combatants on one side are captured, fleeing,
unconscious, or dead. The encounter ends when the
other side then takes a short rest or an extended rest.

Initiative
Before the first round of combat, you roll initiative.
Rolling initiative is a Dexterity check and follows the
normal rules for ability checks. The DM rolls initiative
for your enemies.
 Throughout a battle, combatants act in order, from
highest initiative result to lowest. The order in which
combatants take their turns is called the initiative
order. The initiative order remains the same from
round to round, although a combatant’s position in the
order can change after delaying (page 288) or ready-
ing an action (page 291).

ROLLING INITIATIVEROLLING INITIATIVE
To determine a combat encounter’s initiative order,

roll initiative. To do so, make a Dexterity check.

Roll 1d20 and add the following:

✦ One-half your level

✦ Your Dexterity modifier

✦ Any bonuses or penalties that apply

The result is your initiative for this encounter.

When combatants have the same initiative, the com-
batant with the higher initiative bonus (the total of
one-half your level, your Dexterity modifier, and any
bonuses) goes before the other. If their bonuses are the
same, they can roll a die or f lip a coin to break the tie.

The Surprise Round
Some battles begin with a surprise round. A sur-
prise round occurs if any combatants are unaware of
enemy combatants’ presence or hostile intentions. For
example, if you fail your Perception check to notice
concealed enemies, you’re surprised. Or if supposed
allies spring an attack and you failed your Insight
check to notice the attackers’ traitorous intentions,
you’re surprised. But if any of your allies made their
Perception or Insight checks, they’re not surprised.
 When any combatants achieve surprise, they act in
initiative order during the surprise round. Surprised
combatants don’t act at all during the surprise round.

THE SURPRISE ROUNDTHE SURPRISE ROUND
Two special rules apply to the surprise round.

✦ Limited Action: If you get to act in the surprise

round, you can take a standard action, a move

action, or a minor action (see “Action Types”). You

can also take free actions, but you can’t spend action

points. After every nonsurprised combatant has

acted, the surprise round ends, and you can act nor-

mally in subsequent rounds.

✦ Surprised: If you’re surprised, you can’t take any

actions (not even free actions, immediate actions,

or opportunity actions), and you grant combat

advantage (page 279) to all attackers. As soon as the

surprise round ends, you are no longer surprised.

ACTION TYPES

A combat round is made up of actions. Firing an arrow,
casting a spell, running across a room, opening a
door—each of these activities, along with many others,
is considered an action. You use different action types
to do different things. For example, most attack powers
are standard actions, and moving from one spot on the
battlefield to another is normally a move action. (A few
powers don’t require an action to use.) See “Actions in
Combat,” page 286, for rules on many specific actions.

The Main Action Types
A typical combat round includes actions of four types:
standard actions, move actions, minor actions, and
free actions.

THE MAIN ACTION TYPESTHE MAIN ACTION TYPES
✦ Standard Action: Standard actions are the core of

combat. You can normally take one standard action

on your turn. Examples: most attack powers, charging

an enemy, using your second wind.

✦ Move Action: Move actions involve movement from

one place to another. You can normally take them

only on your turn. Examples: walking, shifting.

✦ Minor Action: Minor actions are enabling actions,

simple actions that usually lead to more exciting

actions. You can normally take them only on your turn.

Examples: pulling an item from a pouch or a sheath,

opening a door or a treasure chest, picking up an item

in your space or in an unoccupied square within reach.

✦ Free Action: Free actions take almost no time or

effort. You can take as many free actions as you

want during your or another combatant’s turn. The

DM can restrict the number of free actions in a turn.

Examples: speaking a few sentences, dropping a held

item, letting go of a grabbed enemy.

A
C

T
I
O

N
 T

Y
P

E
S

A
C

T
I
O

N
 T

Y
P

E
S

4E_PHB_Ch09a.indd 2674E_PHB_Ch09a.indd 267 3/10/08 4:30:02 PM3/10/08 4:30:02 PM

26 8
C H A P T E R 9 | C o m b a t

Triggered Action Types
Two action types—opportunity actions and immediate
actions—require triggers. A trigger is an action, an
event, or an effect that allows you to use a triggered
action. (Some powers require a trigger but are free
actions or aren’t actions at all.)

OPPORTUNITY ACTIONOPPORTUNITY ACTION
✦ Trigger: Opportunity actions allow you to take an

action in response to an enemy letting its guard

down. The one type of opportunity action that every

combatant can take is an opportunity attack (page

290). Opportunity attacks are triggered by an enemy

leaving a square adjacent to you or by an adjacent

enemy making a ranged attack or an area attack.

✦ Once per Combatant’s Turn: You can take no

more than one opportunity action on each other

combatant’s turn. You can’t take an opportunity

action on your own turn.

✦ Interrupts Action: An opportunity action interrupts

the action that triggered it.

There are two kinds of immediate actions: interrupts
and reactions. Certain rules govern all immediate
actions, whether they’re immediate interrupts or
immediate reactions.

IMMEDIATE ACTIONIMMEDIATE ACTION
✦ Trigger: Each immediate action—usually a

power—defines its specific trigger. The one type of

immediate action that every combatant can take is a

readied action (see “Ready an Action,” page 291).

✦ Once per Round: You can take only one immedi-

ate action per round, either an immediate interrupt

or an immediate reaction. If you haven’t taken an

immediate action since the end of your last turn, you

can take one when a trigger allows you to. You can’t

take an immediate action on your own turn.

✦ Interrupt: An immediate interrupt lets you jump

in when a certain trigger condition arises, acting

before the trigger resolves. If an interrupt invalidates

a triggering action, that action is lost. For example,

an enemy makes a melee attack against you, but you

use a power that lets you shift away as an immediate

interrupt. If your enemy can no longer reach you, the

enemy’s attack action is lost.

✦ Reaction: An immediate reaction lets you act in

response to a trigger. The triggering action, event, or

condition occurs and is completely resolved before

you take your reaction, except that you can interrupt

a creature’s movement. If a creature triggers your

immediate reaction while moving (by coming into

range, for example), you take your action before the

creature finishes moving but after it has moved at

least 1 square.

 An immediate reaction might interrupt other

actions a combatant takes after its triggering action.

For example, if a power lets you attack as an imme-

diate reaction when an attack hits you, your action

happens before the monster that hit you can take

any other action. If a monster has a power that lets

it make two attack rolls against you as a standard

action, and the first one hits, you can use an immedi-

ate reaction before the next attack roll.

TAKING YOUR TURN

When your turn comes up in the initiative order, it’s time
for you to act. Your turn has three parts: the start of your
turn, the actions on your turn, and the end of your turn.

The Start of Your Turn
Before you act, you keep track of certain effects. The
start of your turn always takes place, even if you’re
unconscious, and it takes no time in the game world.

THE START OF YOUR TURNTHE START OF YOUR TURN
✦ Ongoing Damage: If you’re suffering ongoing

damage (page 278), you take the damage now.

✦ Regeneration: If you have regeneration (page 293),

you regain hit points now.

✦ Other Effects: Deal with any other effects that

occur at the start of your turn.

✦ End Effects: Some effects end automatically at the

start of your turn.

✦ No Actions: You can’t take any actions at the start

of your turn.

On your turn, you can take a move action or a minor action

instead of a standard action, and you can take a minor

action instead of a move action. Because you can substitute

actions in this way, the three actions you get on your turn

(in addition to any free actions) can vary.

Option A Option B
Standard action Standard action

Move action Two minor actions

Minor action

Option C Option D
Two move actions Move action

Minor action Two minor actions

Option E
Three minor actions

SUBSTITUTING ACTIONS

4E_PHB_Ch09a.indd 2684E_PHB_Ch09a.indd 268 3/18/08 1:31:59 PM3/18/08 1:31:59 PM

269
C H A P T E R 9 | C o m b a t

Actions on Your Turn
During your turn, you can take a few actions. You
decide what to do with each, considering how your
actions can help you and your allies achieve victory.
See “Action Types,” above, for definitions of the differ-
ent actions you can take.

ACTIONS ON YOUR TURNACTIONS ON YOUR TURN
✦ Your Actions: You get the following three actions

on your turn:

 Standard action

 Move action

 Minor action

✦ Free Actions: You can take any number of free

actions on your turn.

✦ Any Order: You can take your actions in any order

you wish, and you can skip any of them.

✦ Substitute Actions: You can take a move action or

a minor action instead of a standard action, and you

can take a minor action instead of a move action.

✦ Extra Action: You can take an extra action by

spending an action point (page 286).

✦ Other Combatants’ Actions: Other combatants

can take free actions on your turn, and you might

take actions that trigger immediate actions or oppor-

tunity actions from other combatants.

The End of Your Turn
After you act, you keep track of any effects that stop at
the end of your turn or that continue. The end of your
turn always takes place, even if you’re unconscious,
and it takes no time in the game world.

THE END OF YOUR TURNTHE END OF YOUR TURN
✦ Saving Throws: You now make a saving throw

(page 279) against any effect on you that a save can

end.

✦ Check Actions Spent: Some powers and effects

can be sustained for multiple turns (see “Durations,”

page 278). Check that you spent the action required

to sustain a power or an effect during your turn.

If you didn’t spend the action, the power or effect

ends now.

✦ End Effects: Some effects end automatically at the

end of your turn.

✦ No Actions: You can’t take any actions at the end of

your turn.

Actions on Other Turns
Most of your actions take place on your turn. But
you can take free actions on anyone’s turn, and an
event or another combatant’s actions might provide
an opportunity for you to take an immediate action
or an opportunity action on someone else’s turn. See
“Action Types,” above, for definitions of the different
actions you can take.

ACTIONS ON OTHER TURNSACTIONS ON OTHER TURNS
✦ Opportunity Actions: You can take one oppor-

tunity action on each other combatant’s turn. An

opportunity action must be triggered by an enemy’s

action.

✦ Immediate Actions: You can take one immediate

action per round, either an immediate interrupt or

an immediate reaction. An immediate action must

be triggered by an event or an action on another

combatant’s turn.

✦ Free Actions: You can take any number of free

actions on other combatants’ turns.

ATTACKS AND DEFENSES

Battles in the D&D game are won through cleverly
chosen attacks, able defenses, and luck. On a typi-
cal turn, you’ll use your standard action to make an
attack, whether you’re a stalwart fighter, a wily rogue,
or a devout cleric. And your defenses will be fre-
quently tested by your foes’ attacks.
 When you attack, you make an attack roll to deter-
mine whether your attack hits your target. You roll a
d20, add a bonus for whatever attack you’re using, and
compare the result to one of the target’s four defenses:
Armor Class, Fortitude, Reflex, or Will.
 Each character has a number of attacks to choose
from, including a basic attack (page 287). The exact
attacks you have available depend on which powers
you select for your character (see Chapter 4).

MAKING AN ATTACKMAKING AN ATTACK
All attacks follow the same basic process:

1. Choose the attack you’ll use. Each attack has an

attack type.
2. Choose targets for the attack (page 272). Each target

must be within range (page 273). Check whether

you can see and target your enemies (page 273).

3. Make an attack roll (page 273).

4. Compare your attack roll to the target’s defense

(page 274) to determine whether you hit or miss.

5. Deal damage and apply other effects (page 276).

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

4E_PHB_Ch09a.indd 2694E_PHB_Ch09a.indd 269 3/10/08 4:30:05 PM3/10/08 4:30:05 PM

270

Attack Types
Attacks in the DUNGEONS & DRAGONS world take
many forms. A fighter swings a greatsword at a foe.
A ranger looses an arrow at a distant target. A dragon
exhales a blast of fire. A wizard creates a burst of light-
ning. These examples illustrate the four attack types:
melee, ranged, close, and area.

Melee Attack
A melee attack usually uses a weapon and targets one
enemy within your melee reach (your reach is usually
determined by the weapon you’re wielding). Attacking
with a longsword or a polearm is a melee attack. Some
powers allow you to make multiple melee attacks,
against either multiple enemies or a single enemy.

MELEE ATTACKMELEE ATTACK
✦ Targeted: Melee attacks target individuals. A melee

attack against multiple enemies consists of separate

attacks, each with its own attack roll and damage roll.

Melee attacks don’t create areas of effect (page 272).

✦ Range: A melee attack’s range usually equals your

melee reach. (Sometimes a power specifies that

it affects only adjacent targets, though, so even if

you’re using a reach weapon, you can’t attack more

distant targets with that power.)

✦ Reach: Most characters have a reach of 1 square.

Certain powers, feats, and weapons can increase

your reach.

Simply wielding a weapon in each hand doesn’t allow
you to make two attacks in a round. If you hold two
melee weapons, you can use either one to make a
melee attack.

Ranged Attack
A ranged attack is a strike against a distant target.
A ranged attack usually targets one creature within
its range. Shooting a bow or casting a magic missile is a
ranged attack.

RANGED ATTACKRANGED ATTACK
✦ Targeted: Ranged attacks target individuals.

A ranged attack against multiple enemies consists of

separate attacks, each with its own attack roll and

damage roll. Ranged attacks don’t create areas of

effect (page 272).

 If you’re using a projectile weapon to make a

ranged attack against multiple targets, you need one

piece of ammunition for each target, and if you’re

using thrown weapons, you need one for each target.

H
O

W
A

R
D

 L
Y

O
N

C H A P T E R 9 | C o m b a t

4E_PHB_Ch09a.indd 2704E_PHB_Ch09a.indd 270 3/10/08 4:30:06 PM3/10/08 4:30:06 PM

271
C H A P T E R 9 | C o m b a t

✦ Range: Some powers set a specific range (“Ranged

10”) or allow you to attack any target you can see

(“Ranged sight”). If you’re using a weapon, the

attack’s range is the range of your weapon, as shown

on the Ranged Weapons table in Chapter 7.

 Long Range: If you use a ranged weapon and

your target is farther away than the weapon’s normal

range but within its long range, you take a –2 penalty

to your attack roll. You can’t hit a target beyond the

weapon’s long range. A ranged power that doesn’t

use a weapon has a normal range but no long range.

✦ Provoke Opportunity Attacks: If you use a ranged

power while adjacent to an enemy, that enemy can

make an opportunity attack against you.

Close Attack
A close attack is an area of effect that comes directly
from you; its origin square is within your space. Swing-
ing your sword in an arc to hit every enemy next to you
with one blow, creating a blast of fire from your hands,
or causing radiant energy to burst from your holy
symbol—these are all examples of close attacks.
 Close attacks include two basic categories of
powers: weapon attacks that damage multiple enemies
with one swing, and powers created from energy that
f lows directly from your body or an object you carry.

CLOSE ATTACKCLOSE ATTACK
✦ Area of Effect: A close attack creates an area of

effect, usually a blast or a burst. A close attack affects

certain targets within its area of effect, which has a

certain size. A close attack’s area of effect and targets

are specified in its power description (see Chapter 4).

✦ Origin Square: A close attack’s area of effect

defines the attack’s origin square, which is the

attack’s starting point. A close burst uses your space

as its origin square. A close blast uses a square

within your space as its origin square. For a target

to be affected by a close attack, there must be line

of effect from the origin square to the target (see

“Seeing and Targeting,” page 273).

✦ Multiple Attack Rolls but One Damage Roll:
When you make a close attack, you make a separate

attack roll against each target in the area of effect,

but you make a single damage roll that affects all

the targets. A Large or larger creature hit by a close

attack is affected only once by the attack, even if

multiple squares of the creature’s space are in the

area of effect.

 If you’re using a projectile weapon to make a

close attack, you need one piece of ammunition for

each target, and if you’re using thrown weapons, you

need one for each target.

Area Attack
Area attacks are similar to close attacks, except that
the origin square can be some distance away from
you. An area attack’s area of effect sets the shape of
the attack and the targets it affects. A ball of fire that
streaks across the battlefield and explodes is an exam-
ple of an area attack. A magical wall of fog that springs
from the ground to obscure a dungeon corridor is
another example.
 Area attacks include two categories of powers:
projectiles that detonate in their origin squares and
effects that appear far away from you and fill an area.

AREA ATTACKAREA ATTACK
✦ Area of Effect: An area attack creates an area of

effect, usually a burst or a wall, within range. An area

attack affects certain targets within its area of effect,

which has a certain size. An area attack’s area of

effect, range, and targets are specified in its power

description (see Chapter 4).

✦ Origin Square: You choose a square within an area

attack’s range as the attack’s origin square, which is

where you center or start the area of effect. You need

line of effect from a square in your space to the origin

square (see “Seeing and Targeting,” page 273). For a

target to be affected by an area attack, there needs to

be line of effect from the origin square to the target.

You don’t have to be able to see the origin square or

the target, and concealment (page 281) between the

origin square and the target doesn’t apply.

✦ Multiple Attack Rolls but One Damage Roll:
When you make an area attack, you make a separate

attack roll against each target in the area of effect,

but you make a single damage roll that affects all

the targets. A Large or larger creature hit by an area

attack is affected only once by the attack, even if

multiple squares of the creature’s space are in the

area of effect.

 If you’re using a projectile weapon to make an

area attack, you need one piece of ammunition for

each target, and if you’re using thrown weapons, you

need one for each target.

✦ Provoke Opportunity Attacks: If you use an area

power while adjacent to an enemy, that enemy can

make an opportunity attack against you.

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

4E_PHB_Ch09a.indd 2714E_PHB_Ch09a.indd 271 3/10/08 4:30:09 PM3/10/08 4:30:09 PM

272
C H A P T E R 9 | C o m b a t

Areas of Effect
Most area attacks and close attacks have one of three
areas of effect: a blast, a burst, or a wall.

AREAS OF EFFECTAREAS OF EFFECT
✦ Blast: A blast fills an area adjacent to you that is a

specified number of squares on a side. For example,

the wizard power thunderwave is a blast 3, which

means the power affects a 3-square-by-3-square area

adjacent to you. The blast must be adjacent to its origin

square, which is a square in your space. The origin

square is not affected by the blast. A blast affects a

target only if the target is in the blast’s area and if there

is line of effect from the origin square to the target.

✦ Burst: A burst starts in an origin square and extends

in all directions to a specified number of squares

from the origin square. For example, the cleric

power flame strike is a burst 2 within 10 squares of

you, which means the power originates in a square

up to 10 squares away from you and affects the

origin square and every square within 2 squares

of it (a 5-square-by-5-square area). Unless a power

description notes otherwise, a close burst you create

does not affect you. However, an area burst you

create does affect you. A burst affects a target only

if there is line of effect from the burst’s origin square

to the target.

✦ Wall: A wall fills a specified number of contiguous

squares within range, starting from an origin square.

Each square of the wall must share a side—not just

a corner—with at least one other square of the wall,

but a square can share no more than two sides with

other squares in the wall (this limitation does not

apply when stacking squares on top of each other).

You can shape the wall however you like within

those limitations. A solid wall, such as a wall of ice,

cannot be created in occupied squares.

Choosing Targets
If you want to use a power against an enemy, the
enemy must be within the range of your power, and
you have to be able to target the enemy. Many powers
allow you to target multiple enemies. Each of these
enemies must be an eligible target.
 When you use a melee attack or a ranged attack,
you can target a square instead of an enemy. This
tactic is useful when an enemy has total concealment
(page 281) and you have to guess its location.

4E_PHB_Ch09a.indd 2724E_PHB_Ch09a.indd 272 3/10/08 4:30:10 PM3/10/08 4:30:10 PM

273
C H A P T E R 9 | C o m b a t

Range
The first step in choosing targets for an attack is to
check the attack’s range. Range is the distance from
you to a target (or to the attack’s origin square). The
range of each power is noted in its description.
 To determine the range between you and a target,
count the number of squares between you, includ-
ing at least one square that the target occupies. If a
target’s space is larger than 1 square, you can target
that enemy if any square of its space is within range or
within the area of effect of your attack.

Counting Distance: When counting the distance
from one square to another, start counting from any
adjacent square (even one that is diagonally adjacent
but around a corner) and then count around solid
obstacles that fill their squares. You must choose the
most direct path to a target when counting squares for
range or when determining the extent of an area of
effect.

Adjacent Squares: Two squares are adjacent if a
side or a corner of one touches a side or a corner of the
other. Two creatures or objects are adjacent if one of
them occupies a square adjacent to a square occupied
by the other.

Nearest Creature or Square: To determine the
nearest creature or square to you, count distance nor-
mally. When two or more squares or creatures are
equally close, you can pick either one as the nearest.

Personal: When you use a power with a range of
personal, you affect only yourself.
Examples include creating magic
armor on yourself or giving your-
self the ability to f ly.

Seeing and
Targeting
Cluttered dungeon chambers,
dense forests, or brooding ruins
offer plenty of places for your
enemies to hide. Figuring
out whether you can see and
target a particular enemy from where
you’re standing is often important.

Line of Sight: The first question
is what you can see in an encounter
area—that is, what is in your line of sight.
 To determine whether you can see a
target, pick a corner of your space and
trace an imaginary line from that corner
to any part of the target’s space. You can see
the target if at least one line doesn’t pass through or
touch an object or an effect—such as a wall, a thick
curtain, or a cloud of fog—that blocks your vision.
 Even if you can see a target, objects and effects
can still partially block your view. If you can see
a target but at least one line passes through an
obstruction, the target has cover or concealment

(page 280). You can see a gnoll archer crouching
behind a rock wall, but the wall makes him more dif-
ficult to hit, because the wall gives him cover. You
can see a goblin standing at the edge of a fog cloud,
but the fog makes him a shadowy figure, giving him
concealment.

Line of Effect: You can target a creature or a square
if there’s an unblocked path between it and you—that
is, if you have line of effect to it. If every imaginary line
you trace to a target passes through or touches a solid
obstacle, you don’t have line of effect to the target.
 Fog, darkness, and other types of obscured squares
block vision, but they don’t block line of effect. If you
hurl a fireball into a pitch-black room, you don’t have
to see your enemies for the fireball to hit them. In
contrast, you can see through a transparent wall of
magical force, but you don’t have line of effect through
it. You can see the snarling demon on the other side,
but the wall blocks attacks.
 You need line of effect to any target you attack and
to any space in which you wish to create an effect.
When you make an area attack, you need line of effect
to the attack’s origin square. To hit a target with the
attack, there must be line of effect from the origin
square to the target.

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

W
IL

L
IA

M
 O

’C
O

N
N

O
R

4E_PHB_Ch09a.indd 2734E_PHB_Ch09a.indd 273 3/10/08 4:30:11 PM3/10/08 4:30:11 PM

274
C H A P T E R 9 | C o m b a t

Attack Roll
To determine whether an attack succeeds, you make
an attack roll. You roll a d20 and add your base attack
bonus for that power. A power’s base attack bonus
measures your accuracy with that attack and is the
total of all modifiers that normally apply to it.

ATTACK ROLLATTACK ROLL
Roll 1d20 and add the following:

✦ The attack power’s base attack bonus

✦ Situational attack modifiers (page 279) that apply

✦ Bonuses and penalties from powers affecting you

The power you use dictates which ability modifier
adds to your base attack bonus and which of your
target’s defenses you compare the result against. For
example:

Melee basic attack Strength vs. AC
Ranged basic attack Dexterity vs. AC
Stunning steel Strength vs. Fortitude
Fireball Intelligence vs. Reflex
Cause fear Wisdom vs. Will

Your base attack bonus can change temporarily in
certain circumstances, such as when you’re affected
by a power that gives you an attack bonus or penalty,
when a feat or a magic item gives you a bonus in cer-
tain circumstances, or when attack modifiers apply
(page 279).

ATTACK BONUSESATTACK BONUSES
When you create your character, you should deter-

mine your base attack bonus for each power you

know, including your basic attacks. Your base attack

bonus for a power includes the following:

✦ One-half your level

✦ The ability score modifier used for the attack (the

power you use specifies which ability)

In addition, any of the following factors might apply to

an attack’s base attack bonus:

✦ Your weapon’s proficiency bonus (if you’re using a

weapon you’re proficient with)

✦ Racial or feat bonuses

✦ An enhancement bonus (usually from a magic

weapon or an implement)

✦ An item bonus

✦ A power bonus

✦ Untyped bonuses

 Example: Melech, a 7th-level tief ling wizard,
attempts to hit three enemies with fireball, an Intel-
ligence vs. Reflex attack. His attack roll against each
target gets a +10 bonus, which includes +3 for one-half
his level, his +5 Intelligence modifier, the +1 feat
bonus from Hellfire Blood, and the +1 enhancement
bonus from his +1 wand of witchfire. He could add a
+2 bonus from his Wand of Accuracy class feature
against one of his targets and a +1 racial bonus against
any bloodied targets from his Bloodhunt racial trait.

Defenses
Your ability to avoid injury and other ill effects is mea-
sured by four defenses: Armor Class, Fortitude, Reflex,
and Will. Your defense scores rate how hard it is for an
enemy to affect you with attacks.

Armor Class (AC) measures how hard it is for your
enemies to land a significant blow on you with a weapon
or a magical effect that works like a weapon. Some char-
acters have a high AC because they are extremely quick
or intelligent and able to dodge well, while other charac-
ters have a high AC because they wear heavy protective
armor that is difficult to penetrate.

Fortitude measures the inherent toughness, mass,
strength, and resilience of your physique. It is the key
defense against attacks that include effects such as dis-
ease, poison, and forced movement.

Reflex measures your ability to predict attacks or
to deflect or dodge an attack. It’s useful against areas
of effect such as dragon breath or a fireball spell.

Will is your defense against effects that daze, dis-
orient, confuse, or overpower your mind. It measures
your strength of will, self-discipline, and devotion.

4E_PHB_Ch09a.indd 2744E_PHB_Ch09a.indd 274 3/10/08 4:30:14 PM3/10/08 4:30:14 PM

275
C H A P T E R 9 | C o m b a t

DEFENSE SCORESDEFENSE SCORES
You determine your defense scores as follows.

✦ Base Defense: All defenses start with 10 + one-half

your level.

✦ Armor Class: Add the armor bonus of the armor

you wear and the shield bonus of the shield you

carry. If you’re wearing light armor or no armor, also

add your Dexterity modifier or Intelligence modifier,

whichever is higher.

✦ Fortitude: Add your Strength modifier or Constitu-

tion modifier, whichever is higher.

✦ Reflex: Add your Dexterity modifier or Intelligence

modifier, whichever is higher. If you’re using a shield,

add its shield bonus.

✦ Will: Add your Wisdom modifier or Charisma modi-

fier, whichever is higher.

Also add any of the following that apply:

✦ Racial or feat bonuses

✦ An enhancement bonus (usually from a neck slot

magic item)

✦ An item bonus

✦ A power bonus

✦ Untyped bonuses

Your defenses can change temporarily in certain cir-
cumstances—for instance, if you’re affected by a power
or condition that increases or lowers your defense
scores, or if a feat or a magic item gives you a bonus
under certain circumstances.

Example: Brandis, a 23rd-level human fighter, has
the following defenses.

AC 38 = 10 + 11 (one-half level) + 11 (armor bonus
from warplate armor) + 2 (shield bonus from a heavy
shield) + 4 (enhancement bonus from +4 battleforged
armor).

Reflex 31 = 10 + 11 (one-half level) + 1 (racial
bonus) + 2 (Dexterity modifier) + 2 (shield bonus from
a heavy shield) + 5 (enhancement bonus from cloak of
resistance +5).

Fortitude 35 = 10 + 11 (one-half level) + 1 (racial
bonus) + 2 (fighter class) + 6 (Strength modifier) + 5
(enhancement bonus from cloak of resistance +5)

Will 31 = 10 + 11 (one-half level) + 1 (racial bonus)
+ 2 (Wisdom modifier) + 2 (feat bonus from Iron Will)
+ 5 (enhancement bonus from cloak of resistance +5)
 When Brandis’s warlord ally uses her hallowed
ground power, he gains a +2 power bonus to all
defenses when he stands within the power’s zone.

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

Attack rolls, damage rolls, defenses, skill checks, and ability

checks are often modified by bonuses and penalties.

Bonuses: There’s one important rule for bonuses: Don’t

add together bonuses of the same type to the same roll or

score. If you have two bonuses of the same type that apply

to the same roll or score, use the higher bonus.

 An armor bonus is granted by your armor. The bonus

applies as long as you wear the armor.

 An enhancement bonus augments your attack rolls and

damage rolls or your defenses. You gain an enhancement

bonus to AC when wearing magic armor, an enhancement

bonus to attack rolls and damage rolls when wielding a

magic weapon or implement, and an enhancement bonus

to Fortitude, Reflex, and Will when wearing a magic item

that occupies the neck item slot (see page 249). You can

benefit from a magic weapon, magic armor, and a magic

cloak at the same time, since their enhancement bonuses

add to different rolls or scores.

 A feat bonus is granted by a feat. The bonus applies as

long as you have the feat.

 An item bonus is granted by certain magic items. The

bonus applies as long as you wear the item.

 A power bonus derives from a power or a class feature.

Power bonuses are usually temporary or situational.

 The proficiency bonus gained from proficiency with a

weapon applies to attack rolls made using that weapon.

You gain the proficiency bonus only when using powers

that have the weapon keyword.

 A racial bonus is granted by your race. An elf ’s Group

Awareness trait, for example, grants non-elf allies within 5

squares a +1 racial bonus to Perception checks.

 A shield bonus is granted by your shield. Shield bonuses

apply to AC and Reflex defense. Powers, feats, or magic

items might provide a shield bonus; these typically help

only characters who aren’t using shields.

 Some bonuses are untyped (“a +2 bonus”). Most of these

are situational and add together with other bonus you have,

including other untyped bonuses.

Penalties: Unlike bonuses, penalties don’t have types.

Penalties add together, unless they’re from the same power.

If two monsters attack you with the same power and each

causes you to take a penalty to a particular roll or score,

you don’t add the penalties together; you take the worst

penalty.

 A penalty might be effectively canceled by a bonus and

vice versa. If you gain a +2 bonus to attack rolls and take a

–2 penalty to attack rolls at the same time, you end up with

a +0 modifier.

BONUSES AND PENALTIES

4E_PHB_Ch09a.indd 2754E_PHB_Ch09a.indd 275 3/18/08 1:52:52 PM3/18/08 1:52:52 PM

276
C H A P T E R 9 | C o m b a t

Attack Results
You resolve an attack by comparing the total of your
attack roll (1d20 + base attack bonus + attack modi-
fiers) to the appropriate defense score. If your roll is
higher than or equal to the defense score, you hit.
Otherwise, you miss.
 When you hit, you usually deal damage and some-
times produce some other effect. When you’re using a
power, the power description tells you what happens
when you hit. Some descriptions also say what hap-
pens when you miss or when you score a critical hit.

ATTACK RESULTSATTACK RESULTS
When you make an attack, compare your attack roll

to the appropriate defense score of the target.

✦ Hit: If the attack roll is higher than or equal to the

defense score, the attack hits and deals damage, has

a special effect, or both.

Automatic Hit: If you roll a natural 20 (the die

shows a 20), your attack automatically hits.

Critical Hit: If you roll a natural 20 (the die shows

a 20), your attack might be a critical hit (page 278).

A critical hit deals maximum damage, and some

powers and magic items have an extra effect on a

critical hit.

✦ Miss: If your attack roll is lower than the defense

score, the attack misses. Usually, there’s no effect.

Some powers have an effect on a miss, such as deal-

ing half damage.

Automatic Miss: If you roll a natural 1 (the die

shows a 1), your attack automatically misses.

Damage
When you hit with an attack, you normally deal
damage to your target, reducing the target’s hit points.
The damage you deal depends on the power you use
for the attack. Most powers deal more damage than
basic attacks do, and high-level powers generally deal
more damage than low-level ones. If you use a weapon
to make the attack, your weapon also affects your
damage. If you use a greataxe to deliver a power, you
deal more damage than if you use a dagger with the
same power.

DAMAGE ROLLSDAMAGE ROLLS
✦ Roll the damage indicated in the power description.

If you’re using a weapon for the attack, the damage is

some multiple of your weapon damage dice.

✦ Add the ability modifier specified in the power

description. Usually, this is the same ability modifier

you used to determine your base attack bonus for

the attack.

In addition, any of the following factors might apply to

a damage roll:

✦ Racial or feat bonuses

✦ An enhancement bonus (usually from a magic

weapon or an implement)

✦ An item bonus

✦ A power bonus

✦ Untyped bonuses

Weapon Damage Dice: A [W] in a damage
expression stands for your weapon’s damage dice.
(The weapon tables on pages 218–219 show damage
dice for all weapons.) The number before the [W] indi-
cates the number of times you roll your weapon dice.
If a power’s damage is “2[W] + Strength modifier”
and you use a dagger (1d4 damage), roll 2d4, then add
your Strength modifier. If you use a heavy f lail (2d6
damage) with the same power, roll 4d6, then add your
Strength modifier.

Damage Types: In addition to normal damage,
such as the damage a weapon or a monster’s claws
deal, powers and other effects can deal specific types
of damage. For example, a hell hound’s breath deals
fire damage, a scorpion’s sting deals poison damage,
a mind f layer’s telepathic blast deals psychic damage,
and a wraith’s touch deals necrotic damage.
 When a power deals a specific type of damage, the
power description specifies the type before the word
“damage.” A fireball deals 3d6 + Intelligence modi-
fier fire damage, for example. All the damage it deals
is fire damage. If a power doesn’t specify a damage
type, the damage has no type.

Example: Valenae. a 12th-level eladrin paladin,
hits a foe with thunder smite. The attack deals 2[W] +
Strength modifier thunder damage and knocks the
target prone. The damage would be 2d8 (longsword’s
1d8 × 2) + 7. The +7 bonus includes her +3 Strength
modifier, a +2 feat bonus (Weapon Focus), and a
+2 enhancement bonus (from her +2 thundering
longsword).
 If she scores a critical hit, she deals maximum
damage of 23 points and adds 2d6 thunder damage
from her thundering longsword. If she wanted to use her
thundering longword ’s encounter power on this hit, she
would add 10 thunder damage and push 1.

Resistance and Vulnerability
Some creatures are resistant or vulnerable to certain
types of damage. Some powers can grant you a similar
resistance, or impose vulnerability on an enemy.

Resist: Resistance means you take less damage from
a specific damage type. If you have resist 5 fire, then
any time you take fire damage, you reduce that damage
by 5. (An attack can’t do less than 0 damage to you.)

Vulnerable: Being vulnerable to a damage type
means you take extra damage from that damage type.

4E_PHB_Ch09a.indd 2764E_PHB_Ch09a.indd 276 3/10/08 4:30:16 PM3/10/08 4:30:16 PM

277
C H A P T E R 9 | C o m b a t

If you have vulnerable 5 fire, then any time you take
fire damage, you take an additional 5 fire damage.
 Some creatures have additional weaknesses tied to
damage types. For example, if you use cold against an
elemental made of magma, you might slow it or other-
wise hinder its moves or attacks.

Conditions
Powers, monsters, traps, and the environment can all
cause conditions. A condition imposes a penalty, a vul-
nerability, a hindrance, or a combination of effects.
 The Remove Affliction ritual (page 311) can be
useful for eliminating a long-lasting condition that
affects you.

BLINDEDBLINDED
✦ You grant combat advantage.

✦ You can’t see any target (your targets have total

concealment).

✦ You take a –10 penalty to Perception checks.

✦ You can’t flank an enemy.

DAZEDDAZED
✦ You grant combat advantage.

✦ You can take either a standard action, a move action,

or a minor action on your turn (you can also take

free actions). You can’t take immediate actions or

opportunity actions.

✦ You can’t flank an enemy.

DEAFENEDDEAFENED
✦ You can’t hear anything.

✦ You take a –10 penalty to Perception checks.

DOMINATEDDOMINATED
✦ You’re dazed.

✦ The dominating creature chooses your action. The

only powers it can make you use are at-will powers.

DYINGDYING
✦ You’re unconscious.

✦ You’re at 0 or negative hit points.

✦ You make a death saving throw every round.

HELPLESSHELPLESS
✦ You grant combat advantage.

✦ You can be the target of a coup de grace.

Note: Usually you’re helpless because you’re unconscious.

IMMOBILIZEDIMMOBILIZED
✦ You can’t move from your space, although you can

teleport and can be forced to move by a pull, a push,

or a slide.

MARKEDMARKED
✦ You take a –2 penalty to attack rolls for any attack

that doesn’t target the creature that marked you.

PETRIFIEDPETRIFIED
✦ You have been turned to stone.

✦ You can’t take actions.

✦ You gain resist 20 to all damage.

✦ You are unaware of your surroundings.

✦ You don’t age.

PRONEPRONE
✦ You grant combat advantage to enemies making

melee attacks against you.

✦ You get a +2 bonus to all defenses against ranged

attacks from nonadjacent enemies.

✦ You’re lying on the ground. (If you’re flying, you safely

descend a distance equal to your fly speed. If you

don’t reach the ground, you fall.)

✦ You take a –2 penalty to attack rolls.

✦ You can drop prone as a minor action.

RESTRAINEDRESTRAINED
✦ You grant combat advantage.

✦ You’re immobilized.

✦ You can’t be forced to move by a pull, a push, or a

slide.

✦ You take a –2 penalty to attack rolls.

SLOWEDSLOWED
✦ Your speed becomes 2. This speed applies to all your

movement modes, but it does not apply to teleporta-

tion or to a pull, a push, or a slide. You can’t increase

your speed above 2, and your speed doesn’t increase

if it was lower than 2. If you’re slowed while moving,

stop moving if you have already moved 2 or more

squares.

STUNNEDSTUNNED
✦ You grant combat advantage.

✦ You can’t take actions.

✦ You can’t flank an enemy.

SURPRISEDSURPRISED
✦ You grant combat advantage.

✦ You can’t take actions, other than free actions.

✦ You can’t flank an enemy.

UNCONSCIOUSUNCONSCIOUS
✦ You’re helpless.

✦ You take a –5 penalty to all defenses.

✦ You can’t take actions.

✦ You fall prone, if possible.

✦ You can’t flank an enemy.

WEAKENEDWEAKENED
✦ Your attacks deal half damage. Ongoing damage you

deal is not affected.

Insubstantial
Some creatures, such as wailing ghosts, are insubstan-
tial, and some powers can make you insubstantial.
When you are insubstantial, you take half damage
from any attack that deals damage to you. Ongoing
damage is also halved.

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

A
T

T
A

C
K

S
 A

N
D

 D
E

F
E

N
S

E
S

4E_PHB_Ch09a.indd 2774E_PHB_Ch09a.indd 277 3/18/08 1:53:37 PM3/18/08 1:53:37 PM

278
C H A P T E R 9 | C o m b a t

Ongoing Damage
Some powers deal extra damage on consecutive turns
after the initial attack. An efreet might hit you with a
burst of fire that sets you alight, dealing ongoing fire
damage. When a snake’s venom courses through your
blood, it deals ongoing poison damage. A mummy’s
rotting touch deals ongoing necrotic damage, and a
kruthik’s corrosive spittle deals ongoing acid damage.

ONGOING DAMAGEONGOING DAMAGE
✦ Start of Your Turn: You take the specified damage

at the start of your turn. Example: If you’re taking

ongoing 5 fire damage, you take 5 points of fire

damage at the start of your turn.

✦ Saving Throw: Each round at the end of your turn,

make a saving throw (page 279) against ongo-

ing damage. If you succeed, you stop taking the

ongoing damage.

✦ Different Types of Ongoing Damage: If effects

deal ongoing damage of different types, you take

damage from each effect every round. You make a

separate saving throw against each damage type.

✦ The Same Type of Ongoing Damage: If effects deal

ongoing damage of the same type, or if the damage

has no type, only the higher number applies. Example:

You’re taking ongoing 5 damage (no type) when a

power causes you to take ongoing 10 damage. You’re

now taking ongoing 10 damage, not 15.

Critical Hits
When you roll a natural 20 and your total attack roll
is high enough to hit your target’s defense, you score a
critical hit, also known as a crit.

CRITICAL HIT DAMAGECRITICAL HIT DAMAGE
✦ Natural 20: If you roll a 20 on the die when making

an attack roll, you score a critical hit if your total

attack roll is high enough to hit your target’s defense.

If your attack roll is too low to score a critical hit, you

still hit automatically.

✦ Precision: Some class features and powers allow

you to score a critical hit when you roll numbers

other than 20 (only a natural 20 is an automatic hit).

✦ Maximum Damage: Rather than roll damage,

determine the maximum damage you can roll with

your attack. This is your critical damage. (Attacks

that don’t deal damage still don’t deal damage on a

critical hit.)

✦ Extra Damage: Magic weapons and implements, as

well as high crit weapons, can increase the damage

you deal when you score a critical hit. If this extra

damage is a die roll, it’s not automatically maximum

damage; you add the result of the roll.

You automatically score a critical hit when you deal a
coup de grace (page 288).

Forcing Movement
Some powers allow you to force your target to move in
specific ways. Depending on the power, you can pull,
push, or slide your target (see “Pull, Push, and Slide,”
page 285).

Durations
Many powers take effect and then end; their effects
are instantaneous, perhaps as brief as a single swing
of your sword. Some powers last beyond your turn,
however.
 Unless otherwise noted, a power is instantaneous
and has no lasting effect. The two types of durations
are conditional and sustained.

DURATIONSDURATIONS
✦ Conditional Durations: These effects last until a

specified event occurs.

 Until the Start of Your Next Turn: The effect ends

when your next turn starts.

 Until the End of Your Next Turn: The effect ends

when your next turn ends.

 Until the End of the Encounter: The effect ends

when you take a rest (short or extended) or after 5

minutes.

 Save Ends: The effect ends when the target

makes a successful saving throw against it.

✦ Sustained Durations: An effect that has a “sustain

standard,” a “sustain move,” or a “sustain minor”

duration lasts as long as you sustain it. Starting on

the turn after you create an effect, you sustain the

effect by taking the indicated action: a standard

action, a move action, or a minor action. (You can

sustain an effect once per turn.) Some effects do

something, such as attack, when you sustain them.

A power’s description indicates what happens when

you sustain it or let it lapse. At the end of your turn, if

you haven’t spent the required action to sustain the

effect, the effect ends.

✦ Overlapping Durations: If a target is affected by

multiple powers that have the same effect but end

at different times, the effect with the most time

remaining applies.

Unless a description says otherwise, you can sustain a
power with a sustained duration for as long as 5 min-
utes. However, you can’t rest while sustaining a power,
so you can’t regain the use of your encounter powers or
second wind until you stop sustaining a power.
 Rituals (see Chapter 10) can create effects that last
for hours, days, or years.

4E_PHB_Ch09a.indd 2784E_PHB_Ch09a.indd 278 3/10/08 4:30:18 PM3/10/08 4:30:18 PM

279
C H A P T E R 9 | C o m b a t

Saving Throws
When you’re under a persistent effect or condition
that can be ended by a save (“save ends”), you have
a chance to escape the effect each round at the end
of your turn. You do that by making a saving throw,
which is a d20 roll unmodified by your level or ability
modifiers. A successful saving throw is called a save.

SAVING THROWSSAVING THROWS
✦ End of Turn: At the end of your turn, you make a

saving throw against each effect on you that a save

can end. Roll a d20, with one of the following results:

Lower than 10: Failure. The effect continues.

10 or higher: Success. The effect ends.

✦ Choose Order: Whenever you make a saving throw,

you choose which effect to roll against first, which

effect to roll against second, and so on.

✦ Modifiers: A saving throw normally doesn’t include

modifiers; it’s just a d20 roll. Some powers, feats, or

racial traits might modify a saving throw.

A saving throw gives you slightly better than even
odds to shake off an effect. Most of the time, you can’t
improve the odds, and your chance of success doesn’t
have anything to do with an effect’s severity. What
makes a giant snake’s poison worse than a normal
snake’s is not how hard it is to shake off the poison’s
effects, but how easily it affects you in the first place (its
attack bonus) and what it does to you while it remains
in your system (its ongoing damage or other effect).
 Each round, at the end of your turn, you roll a
saving throw against each effect on you. Sometimes
an effect is a single condition or one type of ongoing
damage (page 278). Another kind of effect is like an
imp’s hellish poison, which includes both ongoing
poison damage and a –2 penalty to Will defense. You
don’t make separate saving throws against the ongo-
ing poison damage and the Will defense penalty; you
make a single saving throw each round against the
hellish poison itself.
 Some powers create effects that require multiple
saving throws to fully escape. These powers include
aftereffects that apply after you save against the initial
effect. For example, a power might knock you uncon-
scious until you save but have an aftereffect that slows
you. Once you save against the unconscious condition,
you need to save against the slowed condition before
you’ve fully escaped the power’s effects.
 An aftereffect doesn’t begin until after you’ve
rolled all your saving throws at the end of your turn.
This means you can’t make a saving throw against an
aftereffect at the end of the same turn when you saved
against the initial effect.

ATTACK MODIFIERS

Combat rarely consists of foes standing toe to toe and
bashing each other. Movement and position are key;
if one archer can fire from behind a tree at an enemy
archer out in the open, the one using the tree for cover
enjoys an advantage. Similarly, the use of magic or
special abilities often creates opportunities you can
exploit. If your wizard ally turns you invisible, you can
easily evade your enemies, but if an enemy wizard
stuns you with a spell, you drop your guard, and your
enemies can easily gang up on you.
 Temporary advantages and disadvantages in combat
are reflected in a set of common attack modifiers. An
attack modifier is a bonus or a penalty that applies to
your attack roll. Add the modifier to your base attack
bonus when you make an attack.

ATTACK MODIFIERS
Circumstance Modifier
Combat advantage against target +2
Attacker is prone –2
Attacker is restrained –2
Target has cover –2
Target has superior cover –5
Target has concealment (melee and ranged only) –2
Target has total concealment (melee and ranged only) –5
Long range (weapon attacks only) –2
Charge attack (melee only) +1

Combat Advantage
One of the most common attack modifiers is combat
advantage. Combat advantage represents a situation in
which the defender can’t give full attention to defense.
The defender is pressed by multiple enemies at the
same time, stunned, distracted, or otherwise caught
off guard. When you have combat advantage against a
target, you gain a +2 bonus to your attack rolls against
that target.
 Some powers require you to have combat advantage
in order to use them against a target, and other powers
have a better effect against a target you have combat
advantage against. If a feat, power, or other ability
grants you a benefit when you have combat advantage,
that benefit applies only against a target you have
combat advantage against.

COMBAT ADVANTAGECOMBAT ADVANTAGE
✦ +2 Bonus to Attack Rolls: You gain a +2 bonus to

your attack roll when you have combat advantage

against the target of your attack.

✦ Able to See Target: You must be able to see a

target to gain combat advantage against it.

A
T

T
A

C
K

 M
O

D
I
F

I
E

R
S

A
T

T
A

C
K

 M
O

D
I
F

I
E

R
S

4E_PHB_Ch09a.indd 2794E_PHB_Ch09a.indd 279 3/10/08 4:30:19 PM3/10/08 4:30:19 PM

280
C H A P T E R 9 | C o m b a t

The following situations give an attacker combat

advantage against a defender.

When a defender is . . .

 Balancing (page 180)

 Blinded (page 277)

 Climbing (page 182)

 Dazed (page 277)

 Flanked by the attacker (page 285)

 Helpless (page 277)

 Prone (melee attacks only) (page 277)

 Restrained (page 277)

 Running (page 291)

 Squeezing (page 292)

 Stunned (page 277)

 Surprised (page 277)

 Unable to see the attacker (page 281)

 Unaware of you (page 188)

 Unconscious (page 277)

Once per encounter, you can try to gain combat
 advantage against a target by making a Bluff check
(page 183).
 Combat advantage is relative. In any given pair of
combatants, either, both, or neither might have combat
advantage against the other. It’s possible for a single
creature to be adjacent to one enemy that has combat
advantage against it and a second enemy that does not.

Cover and Concealment
Many types of terrain offer you places to hide or
obstructions you can duck behind in order to avoid
attacks. Solid obstructions that can physically deflect
or stop objects are considered cover. Objects or effects
that don’t physically impede an attack but instead hide
you from an enemy’s view are considered concealment.

Cover
Enemies behind a low wall, around a corner, or behind
a tree enjoy some amount of cover; you can’t hit them
as easily as you normally could.

COVERCOVER
✦ Cover (–2 Penalty to Attack Rolls): The target

is around a corner or protected by terrain. For

example, the target might be in the same square

as a small tree, obscured by a small pillar or a large

piece of furniture, or behind a low wall.

✦ Superior Cover (–5 Penalty to Attack Rolls): The

target is protected by a significant terrain advan-

tage, such as when fighting from behind a window, a

portcullis, a grate, or an arrow slit.

✦ Area Attacks and Close Attacks: When you make

an area attack or a close attack, a target has cover

if there is an obstruction between the origin square

and the target, not between you and the target.

✦ Reach: If a creature that has reach attacks through

terrain that would grant cover if the target were in

it, the target has cover. For example, even if you’re

not in the same square as a small pillar, it gives you

cover from the attack of an ogre on the other side of

the pillar.

✦ Creatures and Cover: When you make a ranged

attack against an enemy and other enemies are

in the way, your target has cover. Your allies never

grant cover to your enemies, and neither allies nor

enemies give cover against melee, close, or area

attacks.

✦ Determining Cover: To determine if a target has

cover, choose a corner of a square you occupy (or

a corner of your attack’s origin square) and trace

imaginary lines from that corner to every corner

of any one square the target occupies. If one or

two of those lines are blocked by an obstacle or an

enemy, the target has cover. (A line isn’t blocked if it

runs along the edge of an obstacle’s or an enemy’s

square.) If three or four of those lines are blocked but

you have line of effect, the target has superior cover.

4E_PHB_Ch09a.indd 2804E_PHB_Ch09a.indd 280 3/10/08 4:30:20 PM3/10/08 4:30:20 PM

281
C H A P T E R 9 | C o m b a t

Concealment
If you can’t get a good look at your target, it has con-
cealment from you, which means your attack rolls take
a penalty against that target. You might be fighting in
an area of dim light (see “Vision and Light,” page 262),
in an area filled with smoke or mist, or among ter-
rain features that get in the way of your vision, such as
foliage.

OBSCURED SQUARESOBSCURED SQUARES
✦ Lightly Obscured: Squares of dim light, foliage,

fog, smoke, heavy falling snow, or rain are lightly

obscured.

✦ Heavily Obscured: Squares of heavy fog, heavy

smoke, or heavy foliage are heavily obscured.

✦ Totally Obscured: Squares of darkness are totally

obscured.

Effects that cause concealment obscure vision without
preventing attacks.

CONCEALMENTCONCEALMENT
✦ Concealment (–2 Penalty to Attack Rolls): The

target is in a lightly obscured square or in a heavily

obscured square but adjacent to you.

✦ Total Concealment (–5 Penalty to Attack Rolls):
You can’t see the target. The target is invisible, in

a totally obscured square, or in a heavily obscured

square and not adjacent to you.

✦ Melee Attacks and Ranged Attacks Only: Attack

penalties from concealment apply only to the targets

of melee or ranged attacks.

Part of the challenge of attacking a target you can’t
see is knowing where to direct your attack. You have
to choose a square to attack, and the target might not

even be in that square (see “Targeting What You Can’t
See,” below).
 A variety of powers and other effects can render you
invisible, effectively giving you total concealment.

INVISIBLEINVISIBLE
✦ You can’t be seen by normal forms of vision.

✦ You have combat advantage against any enemy that

can’t see you.

✦ You don’t provoke opportunity attacks from ene-

mies that can’t see you.

A
T

T
A

C
K

 M
O

D
I
F

I
E

R
S

A
T

T
A

C
K

 M
O

D
I
F

I
E

R
S

If you’re fighting a creature you can’t see—when a creature

is invisible, you’re blinded, or you’re fighting in darkness you

can’t see through—you have to target a square rather than

the creature. You also have to figure out which square to

attack. Here’s how it works.

Invisible Creature Uses Stealth: At the end of a con-

cealed creature’s turn, it makes a Stealth check opposed

by your passive Perception check. If you beat it, you know

there’s a creature present that you can’t see, and you know

the direction to its location. If you beat it by 10 or more,

you know exactly what square the creature ended its turn

in. The concealed creature also makes a Stealth check if it

takes an immediate action or an opportunity action.

Make a Perception Check: On your turn, you can make

an active Perception check as a minor action, comparing

the result to the concealed creature’s last Stealth check. If

you win, you know the direction to the creature’s location,

or its exact location if you beat it by 10 or more.

Pick a Square and Attack: Choose a square to attack,

using whatever information you’ve gleaned so far about

the target’s location. Roll the attack normally (taking the –5

penalty for attacking a creature that has total concealment).

If you pick the wrong square, your attack automatically

misses, but only the DM knows whether you guessed the

wrong square or your attack just missed.

Close or Area Attacks: You can make a close attack or

an area attack that includes the square you think (or know)

the concealed creature is in. Your attack roll doesn’t take a

penalty from the target’s concealment.

TARGETING WHAT YOU CAN’T SEE

4E_PHB_Ch09a.indd 2814E_PHB_Ch09a.indd 281 3/10/08 4:30:21 PM3/10/08 4:30:21 PM

282
C H A P T E R 9 | C o m b a t

During a pitched battle, heroes and monsters are in
constant motion. The rogue skirts the melee, looking for
a chance to set up a deadly flanking attack. The wizard
keeps a distance from the enemy and tries to find a posi-
tion to make the best use of area attacks, while goblin
archers move to get clear shots with their bows. You can
increase your effectiveness in battle by learning how to
use movement and position to your advantage.

Creature Size and Space
Each creature falls into one of six size categories,
which correspond to the number of squares a creature
occupies on the battle grid. A creature’s space is an
expression of the number of squares it occupies.

SPECIAL RULES FOR SIZESPECIAL RULES FOR SIZE
Creatures smaller than Small or larger than Medium

have special rules relating to position and attacking.

✦ Tiny: Four individual Tiny creatures can fit in a

square, but a swarm of Tiny creatures might consist

of hundreds, or even thousands, of them in a square.

Most Tiny creatures can’t attack, and if they can, they

can’t attack adjacent targets. They can attack only

targets in the space they occupy. They can enter and

end their turn in a larger creature’s space.

✦ Small: Small creatures occupy the same amount

of space as Medium creatures. However, Small

creatures cannot use two-handed weapons. If a one-

handed weapon can be used two-handed for extra

damage, a Small creature must use it two-handed

and doesn’t extra damage by doing so.

✦ Large, Huge, and Gargantuan: Very large crea-

tures take up more than 1 square. For example, an

ogre takes up a space 2 squares by 2 squares. Most

Large and larger creatures have melee reach greater

than 1 square—that is, they can make melee attacks

against creatures that aren’t adjacent to them. A

creature’s basic body shape usually determines its

reach—a Large ogre has a reach of 2, but a Large

horse has a reach of 1.

 Size Example Space Reach

 Tiny Rat 1/2* 0

 Small Goblin 1 1

 Medium Human 1 1

 Large Troll 2 × 2 1–2

 Huge Death titan 3 × 3 2–3

 Gargantuan Ancient dragon 4 × 4 or larger 3–4

* Four individual Tiny creatures can fit in a square.

More can fit if the creatures are a swarm.

MOVEMENT AND POSITION MOVEMENT AND POSITION

4E_PHB_Ch09a.indd 2824E_PHB_Ch09a.indd 282 3/10/08 4:30:22 PM3/10/08 4:30:22 PM

283
C H A P T E R 9 | C o m b a t

M
O

V
E

M
E

N
T

 A
N

D
 P

O
S

I
T

I
O

N
M

O
V

E
M

E
N

T
 A

N
D

 P
O

S
I
T

I
O

NDiagonal Movement
Moving diagonally works the same as other movement,
except you can’t cross the corner of a wall or another
obstacle that fills the corner between the square you’re
in and the square you want to move to. You can move
diagonally past most creatures, since they don’t com-
pletely fill their squares.

Occupied Squares
A creature is considered to occupy the square or
squares within its space.

MOVING THROUGH OCCUPIED SQUARESMOVING THROUGH OCCUPIED SQUARES
✦ Ally: You can move through a square occupied by

an ally.

✦ Enemy: You normally can’t move through an ene-

my’s space unless that enemy is helpless or two size

categories larger or smaller than you.

 Moving into a nonhelpless enemy’s space

provokes an opportunity attack from that enemy,

because you left a square adjacent to the enemy.

(Some powers let you move through an enemy’s

square without provoking an opportunity attack.)

✦ Ending Movement: You can end your movement

in an ally’s square only if the ally is prone. You can

end your movement in an enemy’s square only if the

enemy is helpless. However, Tiny creatures can end

their movement in a larger creature’s square. If you

don’t have enough movement remaining to reach a

square you are allowed to be in, your move ends in

the last square you could occupy.

✦ Standing Up: If you’re prone and in the same square

as another creature, see “Stand Up,” page 292, for

how to stand up.

Terrain and Obstacles
Most battles don’t take place in bare rooms or plains.
Adventurers fight in boulder-strewn caverns, briar-
choked forests, and steep staircases. Each battleground
offers its own combination of cover, concealment, and
poor footing.
 This section explains how terrain affects move-
ment. For information about how it affects vision and
defense, see “Cover and Concealment,” page 280.

Speed
Your speed is measured in squares on the battle grid,
with each 1-inch square representing a 5-foot square
in the game world. A character who has a speed of 6
can move up to 6 squares (or 30 feet) on the battle grid
by using a move action. Your speed is determined by
your race and the armor you wear.

DETERMINING SPEEDDETERMINING SPEED
Determine your speed as follows:

✦ Start with your race’s speed.

✦ Take your armor’s speed penalty, if applicable.

✦ Add any bonuses that apply.

Your speed is your base walking speed, in contrast to
your speed while swimming or, if you’re affected by a
power, f lying.

Tactical Movement
During your turn, you can use a move action to move
some distance across the battlefield and still use a
standard action to launch an attack. See “Actions in
Combat,” page 286, for various move actions you can
use in combat. All move actions are governed by the
following rules.

4E_PHB_Ch09a.indd 2834E_PHB_Ch09a.indd 283 3/10/08 4:30:24 PM3/10/08 4:30:24 PM

284
C H A P T E R 9 | C o m b a t

DIFFICULT TERRAINDIFFICULT TERRAIN
Rubble, undergrowth, shallow bogs, steep stairs, and

all sorts of other impediments are difficult terrain that

hampers movement.

✦ Costs 1 Extra Square: Each square of difficult ter-

rain you enter costs 1 extra square of movement.

✦ Large, Huge, and Gargantuan Creatures: If such

a creature enters two or more squares with differ-

ent types of terrain, count that square of movement

according to the most difficult terrain. Count only

squares it is entering for the first time, not squares it

already occupies.

✦ Ending Movement: If you don’t have enough move-

ment remaining to enter a square of difficult terrain,

you can’t enter it.

✦ Flying: Creatures are not hampered by difficult ter-

rain when flying.

✦ Terrain Walk: Some creatures have a special ability

to ignore difficult terrain in specific kinds of environ-

ments. For example, dryads have forest walk, which

allows them to ignore difficult terrain in forests.

Because difficult terrain costs 1 extra square of move-
ment to enter, you can’t normally shift into a square of
difficult terrain. On the other hand, if a power lets you
shift 2, you can shift into a square of difficult terrain.

OBSTACLESOBSTACLES
Like difficult terrain, obstacles can hamper

movement.

✦ Obstacles Filling Squares: An obstacle such as a

large tree, a pillar, or a floor-to-ceiling wall blocks

a square entirely by completely filling it. You can’t

enter a square that is filled by an obstacle.

Corners: When an obstacle fills a square, you can’t

move diagonally across the corner of that square

(page 283).

✦ Obstacles Between Squares: Some obstacles

run along the edges of squares instead of through

squares. An obstacle such as a low wall between two

squares makes moving from one square to the other

just like entering a square of difficult terrain, even if

the squares on each side of the wall are not difficult.

Double Move
On your turn, you can move twice if you take a move
action instead of a standard action. If you take the
same move action twice in a row—two walks, two runs,
two shifts, two crawls—you’re taking a double move.

DOUBLE MOVEDOUBLE MOVE
✦ Same Move Action: To double move, you have to

take the same move action twice in a row on the

same turn.

✦ One Speed: When you double move, add the speeds

of the two move actions together and then move.

✦ Occupied Squares: When you double move, your

first move action can end in an ally’s space, because

you’re not stopping. Your second move action can’t

end in an ally’s space, as normal.

✦ Difficult Terrain: When you double move, you

can sometimes move over more squares of difficult

terrain than normal, because you add the speeds

of the two move actions together and then move.

For example, if your speed is 5, you can enter only

2 squares of difficult terrain when you walk. If you

double move by walking twice in a row, you can

enter 5 squares of difficult terrain, not 4.

Falling
Some kinds of terrain present a unique danger: a pre-
cipitous drop. When you fall at least 10 feet, you take
damage.

FALLINGFALLING
✦ Falling Damage: You take 1d10 damage for each

10 feet you fall.

Fast Alternative: If you fall more than 50 feet, take

25 damage per 50 feet, plus 1d10 per 10 extra feet.

✦ Prone: You fall prone when you land, unless you

take no damage from the fall.

✦ Jumping Down: If you are trained in Acrobatics, you

can make a check to reduce the amount of damage

you take from a fall. See page 181.

✦ Catching Yourself: If a power or a bull rush (page

287) forces you over a precipice or into a pit, you can

immediately make a saving throw to avoid going over

the edge. This saving throw works just like a normal

saving throw, except you make it as soon as you

reach the edge, not at the end of your turn.

4E_PHB_Ch09a.indd 2844E_PHB_Ch09a.indd 284 3/10/08 4:30:26 PM3/10/08 4:30:26 PM

285
C H A P T E R 9 | C o m b a t

Lower than 10: Failure. You fall over the edge.

10 or higher: Success. You fall prone at the edge,

in the last square you occupied before you would

have fallen. The forced movement ends.

✦ Large, Huge, and Gargantuan Creatures: If only

part of a creature’s space is over a pit or a precipice,

the creature doesn’t fall.

Flanking
One of the simplest combat tactics is for you and an ally
to move to flanking positions adjacent to an enemy.

FLANKINGFLANKING
✦ Combat Advantage: You have combat advantage

(page 279) against an enemy you flank.

✦ Opposite Sides: To flank an enemy, you and an ally

must be adjacent to the enemy and on opposite

sides or corners of the enemy’s space.

 When in doubt about whether two characters

flank an enemy, trace an imaginary line between the

centers of the characters’ squares. If the line passes

through opposite sides or corners of the enemy’s

space, the enemy is flanked.

✦ Must Be Able to Attack: You and your ally must

be able to attack the enemy, whether you’re armed

or unarmed. If there’s no line of effect between your

enemy and either you or your ally, you don’t flank. If

you’re affected by an effect that prevents you from

taking opportunity actions, you don’t flank.

✦ Large, Huge, and Gargantuan Creatures: If a

flanking creature’s space takes up more than 1

square, the creature gains combat advantage if any

square it occupies counts for flanking.

Pull, Push, and Slide
Certain powers and effects allow you to pull, push, or
slide a target.

PULL, PUSH, AND SLIDEPULL, PUSH, AND SLIDE
✦ Pull: When you pull a creature, each square you

move it must bring it nearer to you.

✦ Push: When you push a creature, each square you

move it must place it farther away from you.

✦ Slide: When you slide a creature, there’s no restric-

tion on the direction you can move it.

Whether you’re pulling, pushing, or sliding a target,
certain rules govern all forced movement.

FORCED MOVEMENTFORCED MOVEMENT
✦ Line of Effect: You must have line of effect to any

square you pull, push, or slide a creature into.

✦ Distance in Squares: The power you’re using speci-

fies how many squares you can move a target. You

can choose to move the target fewer squares or not

to move it at all. You can’t move the target vertically.

✦ Specific Destination: Some powers don’t specify a

distance in squares but instead specify a destination,

such as “adjacent” (a square adjacent to you).

✦ No Opportunity Attacks: Forced movement does

not provoke opportunity attacks or other opportu-

nity actions.

✦ Ignore Difficult Terrain: Forced movement isn’t

hindered by difficult terrain.

✦ Not a Move: Forced movement doesn’t count

against a target’s ability to move on its turn. A target’s

speed is irrelevant to the distance you move it.

M
O

V
E

M
E

N
T

 A
N

D
 P

O
S

I
T

I
O

N
M

O
V

E
M

E
N

T
 A

N
D

 P
O

S
I
T

I
O

N

4E_PHB_Ch09a.indd 2854E_PHB_Ch09a.indd 285 3/10/08 4:30:27 PM3/10/08 4:30:27 PM

286
C H A P T E R 9 | C o m b a t

✦ Clear Path: Forced movement can’t move a target

into a space it couldn’t enter by walking. The target

can’t be forced into an obstacle or made to squeeze

into a space.

✦ Catching Yourself: If you’re forced over a precipice

or a pit, you can try to catch yourself before you fall.

See “Falling,” page 284.

✦ Swapping Places: Some powers let you swap

places with a target. You slide the target so that its

space overlaps your space, and then you shift so your

space includes at least one square that the target

just left.

Teleportation
Many powers and rituals allow you to teleport—to
move instantaneously from one point to another.
Unless a power or a ritual specifies otherwise, telepor-
tation follows these rules.

TELEPORTATIONTELEPORTATION
✦ Line of Sight: You have to be able to see your

destination.

✦ No Line of Effect: You can teleport to a place you

can see even if you don’t have line of effect to it.

✦ No Opportunity Attacks: Your movement doesn’t

provoke opportunity attacks.

✦ Destination: Your destination must be a space you

can occupy without squeezing.

✦ Instantaneous: When you teleport, you disappear

from the space you occupy and immediately appear

in a new space you choose. Creatures, objects, and

terrain between you and your destination don’t

hinder your movement in any way.

✦ Immobilized: Being immobilized doesn’t prevent

you from teleporting. If you were immobilized

because of a physical effect, such as a creature grab-

bing you, you can teleport away and are no longer

immobilized or restrained, if applicable. If you were

immobilized because of an effect on your mind or

body, teleporting does not end that effect; you’re still

immobilized when you reach your destination.

Phasing
Some creatures, such as shadow snakes, have a special
ability called phasing, and some powers allow you to
phase. When you are phasing, you ignore difficult terrain,
and you can move through obstacles and other creatures
but must end your movement in an unoccupied space.

ACTIONS IN COMBAT

During your turn, you can choose from a wide vari-
ety of actions. Usually, the most important decision
you make in combat is what to do with your standard
action each turn. Do you use one of your powers? If
so, which one? Or does the situation demand a dif-
ferent approach, such as using your standard action
to drink a healing potion, try to call a parley and talk
to your foes, or instead get a second move action this
turn? This section describes how to perform the most
common actions that are available to you on your turn.
 The list isn’t exhaustive—you can try to do anything
you can imagine your character doing in the game
world. The rules in this section cover the most common
actions, and they can serve as a guide for figuring out
what happens when you try something not in the rules.

Action Points
Once per encounter, you can spend an action point.
When you spend an action point, it’s gone, but you can
earn more.

EARNING ACTION POINTSEARNING ACTION POINTS
✦ You start with 1 action point. (Monsters usually have

no action points.)

✦ You gain 1 action point when you reach a milestone

(page 259).

✦ After you take an extended rest (page 263), you lose

any unspent action points, but you start fresh with 1

action point.

Most often, you spend an action point to take an extra
action during your turn.

SPEND AN ACTION POINT: FREE ACTIONSPEND AN ACTION POINT: FREE ACTION
✦ During Your Turn: You can spend an action point

only during your turn, but never during a surprise

round.

✦ Gain an Extra Action: You gain an extra action this

turn. You decide if the action is a standard action, a

move action, or a minor action.

✦ Once per Encounter: After you spend an action

point, you must take a short rest (page 263) before

you can spend another. (Some monsters can spend

more than 1 action point per encounter.)

If you spend an action point to take an extra action
and are within sight of an allied warlord, the warlord’s
Commanding Presence grants you a benefit.
 Instead of taking an extra action when you spend
an action point, you can use a paragon path feature
or a feat that requires an action point. Whatever you

4E_PHB_Ch09a.indd 2864E_PHB_Ch09a.indd 286 3/10/08 4:30:28 PM3/10/08 4:30:28 PM

287
C H A P T E R 9 | C o m b a t

use an action point for, you can spend only 1 per
encounter.

Aid Another
You use your action to aid another character. You can
aid an ally’s attack roll against one enemy or grant an
ally a bonus against an enemy’s next attack. You can
also use this action to aid someone else’s skill check or
ability check.

AID ANOTHER: STANDARD ACTIONAID ANOTHER: STANDARD ACTION
✦ Attack Roll: Choose a target within your melee

reach and make a melee basic attack vs. AC 10. If

you succeed, deal no damage, but choose one ally.

That ally gets a +2 bonus to his or her next attack

roll against the target or to all defenses against the

target’s next attack. This bonus ends if not used by

the end of your next turn.

✦ Skill or Ability Check: You can instead aid a skill

check or an ability check made by an adjacent ally.

Make a DC 10 skill check or ability check. If you suc-

ceed, you give a +2 bonus to your ally’s next check

using the same skill or ability. This bonus ends if not

used by the end of the ally’s next turn.

Basic Attack
A basic attack is an at-will attack power that everyone
possesses, regardless of class. The power comes in two
forms: melee and ranged. You calculate the attack
bonuses of a basic attack like those of any other attack
power (page 274).
 When a power allows you to make a basic attack, you
can make either a melee basic attack or a ranged basic
attack. If a power specifically calls for a melee basic
attack or a ranged basic attack, you must use that type.
 You use a melee basic attack to make an oppor-
tunity attack, and some powers or effects (especially
warlord powers) give you the ability to make a basic
attack when it isn’t your turn.

Melee Basic Attack Melee Basic Attack Basic Attack

You resort to the simple attack you learned when you first picked
up a melee weapon.
At-Will ✦ Weapon
Standard Action Melee weapon

Target: One creature

Attack: Strength vs. AC

Hit: 1[W] + Strength modifier damage.

Increase damage to 2[W] + Strength modifier at 21st level.

Special: You can use an unarmed attack as a weapon to

make a melee basic attack.

Ranged Basic Attack Ranged Basic Attack Basic Attack

You resort to the simple attack you learned when you first picked
up a ranged weapon.
At-Will ✦ Weapon
Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage.

Increase damage to 2[W] + Dexterity modifier at 21st level.

Special: Weapons with the heavy thrown property (see

page 216) use Strength instead of Dexterity for attack

rolls and damage rolls.

Special: Warlocks can use eldritch blast as a ranged basic

attack, and wizards can use magic missile as a ranged

basic attack.

Like other ranged attacks, ranged basic attacks pro-
voke opportunity attacks.

Bull Rush
You try to push an enemy away. This tactic is useful for
forcing an enemy out of a defensive position or into a
dangerous one, such as in a pool of lava or over a cliff.

BULL RUSH: STANDARD ACTIONBULL RUSH: STANDARD ACTION
✦ Target: You can bull rush a target adjacent to you

that is smaller than you, the same size category as

you, or one category larger than you.

✦ Strength Attack: Make a Strength attack vs. For-

titude defense. Do not add any modifiers for the

weapon you use.

Hit: Push the target 1 square, and shift into the

vacated space.

✦ Impossible Push: If there’s no square you can push

the target into, your bull rush has no effect.

Charge
You throw yourself into the fight, dashing forward and
launching an attack.

CHARGE: STANDARD ACTIONCHARGE: STANDARD ACTION
✦ Move and Attack: Move your speed as part of the

charge and make a melee basic attack or a bull rush

at the end of your move.

✦ +1 Bonus to the Attack Roll: You gain a +1 bonus

to the attack roll of your basic attack or bull rush.

✦ Movement Requirements: You must move at least

2 squares from your starting position, and you must

move directly to the nearest square from which you

can attack the enemy. You can’t charge if the near-

est square is occupied. Moving over difficult terrain

costs extra squares of movement as normal.

A
C

T
I
O

N
S

 I
N

 C
O

M
B

A
T

A
C

T
I
O

N
S

 I
N

 C
O

M
B

A
T

4E_PHB_Ch09a.indd 2874E_PHB_Ch09a.indd 287 3/18/08 1:54:02 PM3/18/08 1:54:02 PM

288
C H A P T E R 9 | C o m b a t

✦ Provoke Opportunity Attacks: If you leave a

square adjacent to an enemy, that enemy can make

an opportunity attack against you.

✦ No Further Actions: After you resolve a charge

attack, you can’t take any further actions this turn,

unless you spend an action point to take an extra

action.

Coup de Grace
Sometimes, you have the opportunity to attack a foe
who is completely defenseless. It’s not chivalrous to do
so, but it is viciously effective. This action is known as
a coup de grace.

COUP DE GRACE: STANDARD ACTIONCOUP DE GRACE: STANDARD ACTION
✦ Helpless Target: You can deliver a coup de grace

against a helpless enemy adjacent to you. Use any

attack power you could normally use against the

enemy, including a basic attack.

Hit: You score a critical hit.

✦ Slaying the Target Outright: If you deal damage

greater than or equal to the target’s bloodied value,

the target dies.

Crawl
When you are prone, you can crawl.

CRAWL: MOVE ACTIONCRAWL: MOVE ACTION
✦ Prone: You must be prone to crawl.

✦ Movement: Move up to half your speed.

✦ Provoke Opportunity Attacks: If you leave a

square adjacent to an enemy, that enemy can make

an opportunity attack against you.

Delay
You can choose to wait to take your turn until later
in the round. You can wait until after your allies take
actions so you can plan out tactics, or you can wait for
enemies to move into range.

DELAY: NO ACTIONDELAY: NO ACTION
✦ Delay Entire Turn: You must delay your entire turn,

so you can’t delay if you’ve already taken an action

on your turn. You also can’t delay if you’re dazed or if

you’re unable to take actions.

✦ Coming Back into the Initiative Order: After any

other combatant has completed a turn, you can step

back into the initiative order. Perform your actions as

desired and adjust your initiative to your new posi-

tion in the order.

✦ Losing a Delayed Turn: If you don’t take your

delayed turn before your initiative comes up, you

lose the delayed turn and your initiative remains

where it was.

✦ Start of Your Turn: At the moment you delay, carry

out the start of your turn normally.

✦ End of Your Turn: You don’t have a normal end of

your turn (page 269). Instead, the things you do at

the end of your turn happen at two separate times.

End Beneficial Effects when You Delay: At the

moment you delay, end effects that last until the

end of your turn and that are beneficial to you or

your allies. For example, if on your previous turn you

stunned an enemy until the end of your next turn,

the stunned condition ends. You can’t prolong a ben-

eficial effect by delaying.

End Sustained Effects when You Delay: You can’t

sustain a power if you delay. At the moment you

delay your action, the “check actions spent” part of

the end of your turn occurs. Because you haven’t

spent an action to sustain any active powers, sustain-

able effects end.

End Harmful Effects after You Act: After you

return to the initiative order and take your actions,

end effects that last until the end of your turn and

that are harmful to you. For example, if an enemy

stunned you until the end of your next turn, the

stunned condition ends. You can’t avoid a harmful

effect by delaying.

Make Saving Throws after You Act: After you return

to the initiative order and take your actions, you

make saving throws against effects on you.

Escape
You attempt to escape from an enemy who has
grabbed you (see “Grab”). Other immobilizing effects
might let you make escape attempts.

ESCAPE: MOVE ACTIONESCAPE: MOVE ACTION
✦ Acrobatics or Athletics: Make an Acrobatics check

vs. Reflex or an Athletics check vs. Fortitude against

the creature or effect that immobilized you.

✦ Check: Resolve your check.

Success: You end the grab and can shift as part of

this move action.

Failure: You’re still grabbed.

4E_PHB_Ch09a.indd 2884E_PHB_Ch09a.indd 288 3/10/08 4:30:30 PM3/10/08 4:30:30 PM

289
C H A P T E R 9 | C o m b a t

A
C

T
I
O

N
S

 I
N

 C
O

M
B

A
T

A
C

T
I
O

N
S

 I
N

 C
O

M
B

A
TActions in Combat

STANDARD ACTIONS
Action Description
Administer a potion Help an unconscious creature consume a potion
Aid another Improve an ally’s attack roll, defense, skill check, or ability check
Basic attack Make a basic attack
Bull rush Push a target 1 square and shift into the vacated space
Charge Move and then make a melee basic attack or a bull rush
Coup de grace Make a critical hit against a helpless enemy
Equip or stow a shield Use a shield or put it away
Grab Grab an enemy
Ready an action Ready an action to perform when a specified trigger occurs
Second wind Spend a healing surge and gain a bonus to defenses (once per encounter)
Total defense Gain a +2 bonus to all your defenses until the start of your next turn

MOVE ACTIONS
Action Description
Crawl While prone, move up to half your speed
Escape Escape a grab and shift
Run Move up to your speed + 2; grant combat advantage until next turn
Stand up Stand up from prone
Shift Move 1 square without provoking opportunity attacks
Squeeze Reduce your space by 1, move up to half your speed, and grant combat advantage
Walk Move up to your speed

MINOR ACTIONS
Action Description
Draw or sheathe a weapon You can draw or sheathe a weapon
Drink a potion Consume a potion
Drop prone Drop down so that you are lying on the ground
Load a crossbow Load a crossbow so that you can fire it
Open or close a door Open or close a door or container that isn’t locked or stuck
Pick up an item Pick up an object in your space or in an unoccupied square within reach
Retrieve or stow an Item Retrieve or stow an item on your person

IMMEDIATE ACTION
Action Description
Readied action Take your readied action when its trigger occurs

OPPORTUNITY ACTION
Action Description
Opportunity attack Make a melee basic attack against an enemy that provokes an opportunity attack

FREE ACTIONS
Action Description
Drop held items Drop any items you currently hold
End a grab Let go of an enemy
Spend an action point Spend an action point to take an extra action (once per encounter, not in a surprise round)
Talk Speak a few sentences

NO ACTION
Action Description
Delay Put off your turn until later in the initiative order

4E_PHB_Ch09a.indd 2894E_PHB_Ch09a.indd 289 3/10/08 4:30:31 PM3/10/08 4:30:31 PM

290
C H A P T E R 9 | C o m b a t

Grab
You seize a creature bodily and keep it from moving.
The creature you grab can attempt to escape on its
turn (see “Escape”).

GRAB: STANDARD ACTIONGRAB: STANDARD ACTION
✦ Target: You can attempt to grab a creature that is

smaller than you, the same size category as you, or

one category larger than you. The creature must be

within your melee reach (don’t count extra reach

from a weapon).

✦ Strength Attack: Make a Strength attack vs. Reflex.

Do not add any weapon modifiers. You must have at

least one hand free to make a grab attempt.

Hit: The enemy is immobilized until it escapes

or you end the grab. Your enemy can attempt to

escape on its turn.

✦ Sustaining a Grab: You sustain a grab as a minor

action. You can end a grab as a free action.

✦ Effects that End a Grab: If you are affected by a

condition that prevents you from taking opportunity

actions (such as dazed, stunned, surprised, or uncon-

scious), you immediately let go of a grabbed enemy.

If you move away from the creature you’re grabbing,

you let go and the grab ends. If a pull, a push, or a

slide moves you or the creature you’re grabbing out

of your reach, the grab ends.

To move a grabbed target, you must succeed on a
Strength attack. However, helpless allies are treated as
objects; you just pick them up and move them.

MOVE A GRABBED TARGET: STANDARD ACTIONMOVE A GRABBED TARGET: STANDARD ACTION
✦ Strength Attack: Make a Strength attack vs. Forti-

tude. Do not add any weapon modifiers.

Hit: Move up to half your speed and pull the

grabbed target with you.

✦ Opportunity Attacks: If you pull the target, you

and the target do not provoke opportunity attacks

from each other, and the target doesn’t provoke

opportunity attacks from adjacent enemies. How-

ever, if you leave a square adjacent to an enemy, that

enemy can make an opportunity attack against you.

Opportunity Attack
Combatants constantly watch for their enemies to
drop their guard. When you’re adjacent to an enemy,
that enemy can’t move past you or use a ranged power
or an area power without putting itself in danger by
allowing you to take an opportunity attack against it.
The most common form of opportunity action is an
opportunity attack—a melee basic attack against the
creature that provokes it.

OPPORTUNITY ATTACK: OPPORTUNITY ACTIONOPPORTUNITY ATTACK: OPPORTUNITY ACTION
✦ Melee Basic Attack: An opportunity attack is a

melee basic attack (page 287).

✦ Moving Provokes: If an enemy leaves a square

adjacent to you, you can make an opportunity attack

against that enemy. However, you can’t make one

if the enemy shifts or teleports or is forced to move

away by a pull, a push, or a slide.

✦ Ranged and Area Powers Provoke: If an enemy

adjacent to you uses a ranged power or an area

power, you can make an opportunity attack against

that enemy.

✦ One per Combatant’s Turn: You can take only one

opportunity action during another combatant’s turn,

but you can take any number during a round.

✦ Able to Attack: You can’t make an opportunity

attack unless you are able to make a melee basic

attack and you can see your enemy.

✦ Interrupts Target’s Action: An opportunity action

takes place before the target finishes its action.

After the opportunity attack, the creature resumes

its action. If the target is reduced to 0 hit points or

fewer by the opportunity attack, it can’t finish its

action because it’s dead or dying.

✦ Threatening Reach: Some creatures have an ability

called threatening reach. This lets them make opportu-

nity attacks against nonadjacent enemies. If an enemy

leaves a square that’s within the creature’s reach, or if

an enemy anywhere within the creature’s reach makes

a ranged attack or an area attack, the creature can

make an opportunity attack against that enemy.

4E_PHB_Ch09a.indd 2904E_PHB_Ch09a.indd 290 3/10/08 4:30:31 PM3/10/08 4:30:31 PM

291
C H A P T E R 9 | C o m b a t

Ready an Action
When you ready an action, you prepare to react to a
creature’s action or an event. Readying an action is
a way of saying, “As soon as x happens, I’ll do y.” For
instance, you could say, “As soon as the troll walks
out from behind the corner, I’ll use my pinning strike
and interrupt its movement” or something like, “If the
goblin attacks, I’ll react with a crushing blow.”

READY AN ACTION: STANDARD ACTIONREADY AN ACTION: STANDARD ACTION
✦ Choose Action to Ready: Choose the specific

action you are readying (what attack you plan to use,

for example) as well as your intended target. You can

ready a standard action, a move action, or a minor

action. Whichever action you choose, the act of

readying it is a standard action.

✦ Choose Trigger: Choose the action that will trigger

your readied action. When that action occurs, you

can use your readied action. If the trigger doesn’t

occur or you choose to ignore it, you can’t use your

readied action, and you take your next turn as

normal.

✦ Immediate Reaction: A readied action is an

immediate reaction. It takes place after your enemy

completes the action that triggers it.

✦ Interrupting an Enemy: If you want to use a read-

ied action to attack before an enemy attacks, you

should ready your action in response to the enemy’s

movement. That way your attack will be triggered by

a portion of the enemy’s move, and you will inter-

rupt it and attack first. If you ready an action to be

triggered by an enemy attack, your readied action

will occur as a reaction to that attack, so you’ll attack

after the enemy.

 Note that an enemy might use a power that lets

it move and then attack. If you readied an action to

attack in response to that enemy’s movement, your

readied action interrupts the movement, and you

can attack before the enemy does.

✦ Reset Initiative: After you resolve your readied

action, move your place in the initiative order to

directly before the creature or the event that trig-

gered your readied action.

Run
You can use an all-out sprint when you really need to
cover ground fast. However, this is a dangerous tactic—
you have to lower your guard to make your best speed,
and you can’t attack very well.

RUN: MOVE ACTIONRUN: MOVE ACTION
✦ Speed + 2: Move up to your speed + 2. For example,

if your speed is normally 6, you can move up to 8

squares when you run.

✦ –5 Penalty to Attack Rolls: You have a –5 penalty

to attack rolls until the start of your next turn.

✦ Grant Combat Advantage: As soon as you begin

running, you grant combat advantage to all enemies

until the start of your next turn.

✦ Provoke Opportunity Attacks: If you leave a

square adjacent to an enemy, that enemy can make

an opportunity attack against you.

Second Wind
You can dig into your resolve and endurance to find an
extra burst of vitality. In game terms, you spend a heal-
ing surge to regain some of your lost hit points, and
you focus on defending yourself.
 Unless otherwise noted in the statistics block of a
monster or a nonplayer character, this action is avail-
able only to player characters.

SECOND WIND: STANDARD ACTIONSECOND WIND: STANDARD ACTION
✦ Spend a Healing Surge: Spend a healing surge to

regain hit points (see “Healing,” page 293).

✦ +2 Bonus to All Defenses: You gain a +2 bonus to

all defenses until the start of your next turn.

✦ Once per Encounter: You can use your second

wind once per encounter and can use it again after

you take a short rest or an extended rest. Some

powers (either yours or another character’s) allow

you to spend healing surges without using your

second wind.
A

C
T

I
O

N
S

 I
N

 C
O

M
B

A
T

A
C

T
I
O

N
S

 I
N

 C
O

M
B

A
T

4E_PHB_Ch09a.indd 2914E_PHB_Ch09a.indd 291 3/10/08 4:30:32 PM3/10/08 4:30:32 PM

292
C H A P T E R 9 | C o m b a t

Shift
Moving through a fierce battle is dangerous; you
must be careful to avoid a misstep that gives your foe
a chance to strike a telling blow. The way you move
safely when enemies are nearby is to shift.

SHIFT: MOVE ACTIONSHIFT: MOVE ACTION
✦ Movement: Move 1 square.

✦ No Opportunity Attacks: If you shift out of a

square adjacent to an enemy, you don’t provoke an

opportunity attack.

✦ Difficult Terrain: Because each square of diffi-

cult terrain costs 1 extra square to enter, you can’t

normally shift into a square of difficult terrain, unless

you’re able to shift multiple squares or you’re able to

ignore the effects of difficult terrain.

✦ Special Movement Modes: You can’t shift when

using a form of movement that requires a skill check.

For ex-ample, if you’re climbing or swimming, you

can’t shift if you would need to make an Athletics

check to use that kind of movement.

You might find it useful to first shift away from an
adjacent enemy, then walk or run.

Squeeze
You can squeeze through an area that isn’t as wide as
the space you normally take up. Big creatures usually
use this move action to fit into narrow corridors, but a
Medium or a Small creature can use it to fit into a con-
strained space, such as a burrow.

SQUEEZE: MOVE ACTIONSQUEEZE: MOVE ACTION
✦ Smaller Space: A Large, Huge, or Gargantuan

creature reduces its space by 1. For example, a

Large creature that squeezes has a space of 1 (1

square) instead of 2 (4 squares). A Huge creature’s

space changes from 3 (9 squares) to 2 (4 squares).

When a Medium or smaller creature squeezes, the

DM decides how narrow a space the creature can

occupy. If an effect prevents a creature from leaving

a square in order to squeeze, the creature cannot

squeeze.

✦ Half Speed: As part of the same move action, move

up to half your speed.

✦ –5 Penalty to Attack Rolls: You have a –5 penalty

to attack rolls until you return to your normal space.

✦ Grant Combat Advantage: You grant combat

advantage to all enemies until you return to your

normal space.

✦ Provoke Opportunity Attacks: If squeezing causes

any part of your space to leave a square adjacent

to an enemy, that enemy can make an opportunity

attack against you.

✦ Ending a Squeeze: You can end a squeeze as a free

action. You return to your normal space. You have to

occupy a space that includes the space you occupied

when you stopped squeezing.

Stand Up
If you’ve been knocked prone, you need to take a move
action to get back on your feet.

STAND UP: MOVE ACTIONSTAND UP: MOVE ACTION
✦ Unoccupied Space: If your space is not occupied by

another creature, you stand up where you are.

✦ Occupied Space: If your space is occupied by

another creature, you can shift 1 square, as part of

this move action, to stand up in an adjacent unoccu-

pied space. If your space and all adjacent squares are

occupied by other creatures, you can’t stand up.

Total Defense
Sometimes it’s more important to stay alive than attack
your foes, so you focus your attention on defense.

TOTAL DEFENSE: STANDARD ACTIONTOTAL DEFENSE: STANDARD ACTION
✦ +2 Bonus to All Defenses: You gain a +2 bonus to

all defenses until the start of your next turn.

Use a Power
The powers you know are among your most important
tools in the game. Because of your at-will powers, you
can potentially use a power every round.

USE A POWER: ACTION VARIESUSE A POWER: ACTION VARIES
✦ Action: Most powers require a standard action, but

some require a move action, a minor action, a free

action, or no action.

Walk
Walking is safe only when there are no enemies
nearby. It’s dangerous to walk through the middle of
a pitched battle, since any enemy can take an oppor-
tunity attack as you pass by. The way you move safely
when enemies are nearby is to shift instead of walk.

WALK: MOVE ACTIONWALK: MOVE ACTION
✦ Movement: Move a number of squares up to your

speed.

✦ Provoke Opportunity Attacks: If you leave a

square adjacent to an enemy, that enemy can make

an opportunity attack against you.

4E_PHB_Ch09a.indd 2924E_PHB_Ch09a.indd 292 3/10/08 4:30:33 PM3/10/08 4:30:33 PM

293
C H A P T E R 9 | C o m b a t

Over the course of a battle, you take damage from
attacks. Hit points (hp) measure your ability to stand
up to punishment, turn deadly strikes into glancing
blows, and stay on your feet throughout a battle. Hit
points represent more than physical endurance. They
represent your character’s skill, luck, and resolve—all
the factors that combine to help you stay alive in a
combat situation.
 When you create your character, you determine
your maximum hit points. From this number, you
derive your bloodied and healing surge values.
 When you take damage, subtract that number from
your current hit points. As long as your current hit
point total is higher than 0, you can keep on fighting.
When your current total drops to 0 or lower, however,
you are dying.
 Powers, abilities, and actions that restore hit points
are known as healing. You might regain hit points
through rest, heroic resolve, or magic. When you heal,
add the number to your current hit points. You can
heal up to your maximum hit point total, but you can’t
exceed it.

HIT POINTSHIT POINTS
Damage reduces your hit points.

✦ Maximum Hit Points: Your class, level, and Con-

stitution score determine your maximum hit points.

Your current hit points can’t exceed this number.

✦ Bloodied Value: You are bloodied when your cur-

rent hit points drop to your bloodied value or lower.

Your bloodied value is one-half your maximum hit

points (rounded down). Certain powers and effects

work only against a bloodied enemy or work better.

✦ Dying: When your current hit points drop to 0 or

lower, you fall unconscious and are dying.

HEALING SURGESHEALING SURGES
Most healing requires you to spend a healing surge.

When you spend a healing surge, you restore lost

hit points to your current hit point total. Once per

encounter, you can use your second wind (page 291)

to spend a healing surge and heal yourself. After a

short rest, you can spend as many healing surges as

you like outside combat. You can spend a limited

number of healing surges per day. When you take an

extended rest (page 263), your number of healing

surges is replenished.

 Some powers (either your own or those of

another character) allow you to heal as if you had

spent a healing surge. When you receive such healing,

you don’t actually spend a healing surge.

✦ Number of Healing Surges: Your class and Consti-

tution modifier determine how many healing surges

you can use in a day.

✦ Healing Surge Value: When you spend a healing

surge, you regain one-quarter of your maximum hit

points (rounded down). This number is called your

healing surge value. You use it often, so note it on

your character sheet.

✦ Monsters and NPCs: As a general rule, monsters

and nonplayer characters have a number of healing

surges based on their tier: one healing surge at the

heroic tier (1st–10th levels), two healing surges at

the paragon tier (11th–20th levels), and three healing

surges at the epic tier (21st–30th levels).

Healing in Combat
Even in a heated battle, you can heal. You can heal
yourself by using your second wind (see page 291), an
ally can use the Heal skill (see page 185) on you, and
an ally can use a healing power on you.
 When a power heals you, you don’t have to take an
action to spend a healing surge. Even if you’re uncon-
scious, the power uses your healing surge and restores
hit points. And some healing powers restore hit points
without requiring you to spend a healing surge.

Regeneration
Regeneration is a special form of healing that restores
a fixed number of hit points every round. Regeneration
doesn’t rely on healing surges.

REGENERATIONREGENERATION
✦ Heal Each Turn: If you have regeneration and at

least 1 hit point, you regain a specified number of

hit points at the start of your turn. If your current hit

point total is 0 or lower, you do not regain hit points

through regeneration.

✦ Limited by Maximum Hit Points: Like most forms

of healing, regeneration can’t cause your current hit

points to exceed your maximum hit points.

✦ Not Cumulative: If you gain regeneration from

more than one source, only the largest amount of

regeneration applies.

Temporary Hit Points
A variety of sources can grant you temporary hit
points—small reservoirs of stamina that insulate you
from losing actual hit points.

TEMPORARY HIT POINTSTEMPORARY HIT POINTS
✦ Not Real Hit Points: Temporary hit points aren’t real

hit points. They’re a layer of insulation that attacks

have to get through before they start doing damage

to you. Don’t add temporary hit points to your

H
E

A
L

I
N

G
H

E
A

L
I
N

GHEALINGHEALING

4E_PHB_Ch09a.indd 2934E_PHB_Ch09a.indd 293 3/10/08 4:30:34 PM3/10/08 4:30:34 PM

294
C H A P T E R 9 | C o m b a t

 current hit points (if your current hit points are 0, you

still have 0 when you receive temporary hit points).

Keep track of them as a separate pool of hit points.

✦ Don’t Count toward Maximum: Temporary hit

points don’t count when you compare your current

hit points to your maximum hit points, when you

determine whether you’re bloodied, or for other

effects that depend on your current hit points.

✦ Lose Temporary Hit Points First: When you take

damage, subtract it from your temporary hit points.

If you take more damage than your temporary hit

points, extra damage reduces your current hit points.

✦ Don’t Add Together: If you get temporary hit

points from different sources, use the higher value as

your temporary hit point total instead of adding the

values together.

✦ Last until You Rest: Your temporary hit points last

until they’re reduced to 0 by damage or until you

take a rest.

Damage and Healing in Action
The 12th-level fighter Rieta is locked in combat with
an otyugh, keeping it busy while her allies focus on the
otyugh’s mind f layer master. Rieta has 96 maximum
hit points, which means she is bloodied when her cur-

rent hit points drop to 48 or lower. She has ten healing
surges, which restore 24 hit points apiece.
 At the start of the fight, Rieta fell 20 feet into the
otyugh’s pit and took 16 damage. That brought her
current hit point total to 80. Seeing her in danger,
her warlord friend uses bastion of defense to grant
her 8 temporary hit points. Her current hit points
are still 80, but she uses the 8 temporary hit points
to soak up damage before she starts subtracting hit
points again.
 The otyugh slams her with a tentacle, dealing 12
damage. Now she has no temporary hit points and 76
current hit points. On her turn, she strikes back.
 Then the otyugh scores a critical hit, dealing 14
damage. She now has 62 hit points. On her turn, as
insurance she uses boundless endurance, which grants
her regeneration 4 when she’s bloodied. The power is a
minor action, so it doesn’t interfere with her attack.
 Then the otyugh scores another critical hit, dealing
14 damage. She’s down to 48 hit points and is bloodied.
 At the start of her next turn, she regains 4 hit points
from the regeneration, bringing her to 52 hit points.
As a standard action, she uses her second wind, which
restores 24 hit points, bringing her to 76 hit points.
Because using her second wind cost a healing surge,
she has nine left for the day. She’s not bloodied any-
more, and she’s ready to keep fighting.

W
IL

L
IA

M
 O

’
C

O
N

N
O

R

4E_PHB_Ch09a.indd 2944E_PHB_Ch09a.indd 294 3/10/08 4:30:35 PM3/10/08 4:30:35 PM

295
C H A P T E R 9 | C o m b a t

In the unending exploration of the unknown and the
fight against monsters, death looms as a constant danger.

DEATH AND DYINGDEATH AND DYING
✦ Dying: When your hit points drop to 0 or fewer,

you fall unconscious and are dying. Any additional

damage you take continues to reduce your current

hit point total until your character dies.

✦ Death Saving Throw: When you are dying, you

need to make a saving throw at the end of your turn

each round. The result of your saving throw deter-

mines how close you are to death.

Lower than 10: You slip one step closer to death. If

you get this result three times before you take a rest,

you die.

10–19: No change.

20 or higher: Spend a healing surge. When you do

so, you are considered to have 0 hit points, and then

your healing surge restores hit points as normal. You

are no longer dying, and you are conscious but still

prone. If you roll 20 or higher but have no healing

surges left expressed as a negative number, your

condition doesn’t change.

✦ Death: When you take damage that reduces your

current hit points to your bloodied value expressed

as a negative number, your character dies.

Example: Anvil, a dwarf fighter, has a maximum
hit point total of 53. He’s bloodied at 26 hit points,
dying at 0 hit points, and dead at –26 hit points. In a
fight with an umber hulk, Anvil is reduced to 18 hit
points. The monster later hits him for 33 points of
damage. This reduces Anvil’s current hit points to –15.
He’s now unconscious, dying, and only 11 points of
damage away from death.

Monsters and characters controlled by the Dungeon
Master usually die when they reach 0 hit points,
unless you choose to knock them out (see “Knocking
Creatures Unconscious”). You generally don’t need to
stalk around the battlefield after a fight, making sure
all your foes are dead.
 Death is not necessarily the end in the DUNGEONS
& DRAGONS game! Some powers and the Raise Dead
ritual (page 311) can return a dead character to life.
 Most monsters don’t attack combatants who are
dying; they focus on any characters still on their feet and
posing a threat. But some particularly wicked monsters
might attack a dying character on purpose (even using
a coup de grace), and monsters make no effort to avoid
including a dying character in an area attack or a close
attack aimed at other characters who are still fighting.

Knocking Creatures
Unconscious
When you reduce a creature to 0 hit points or fewer, you
can choose to knock it unconscious rather than kill it.
Until it regains hit points, the creature is unconscious but
not dying. Any healing makes the creature conscious.
 If the creature doesn’t receive any healing, it is
restored to 1 hit point and becomes conscious after a
short rest.

Healing the Dying
When you are dying, any healing restores you to at
least 1 hit point. If someone has stabilized you using
the Heal skill but you receive no healing, you regain
hit points after an extended rest.

HEALING A DYING CHARACTERHEALING A DYING CHARACTER
✦ Regain Hit Points: When you are dying and receive

healing, you go to 0 hit points and then regain hit

points from the healing effect. If the healing effect

requires you to spend a healing surge but you have

none left, you are restored to 1 hit point.

✦ Become Conscious: As soon as you have a current

hit point total that’s higher than 0, you become con-

scious and are no longer dying. (You are still prone

until you take an action to stand up.)

Example: Anvil is at –15 hit points. His companion
Terov, a cleric, uses healing word to help him. This assis-
tance immediately raises Anvil’s current hit points to
0 and allows him to spend a healing surge boosted by
Terov’s extra healing from healing word and the Healer’s
Lore class feature. The healing surge (13 hit points) plus
Terov’s boost (6 hit points) restores Anvil to conscious-
ness and increases his current hit point total to 19.

D
E

A
T

H
 A

N
D

 D
Y

I
N

G
D

E
A

T
H

 A
N

D
 D

Y
I
N

G

SKILLS IN COMBAT
In the heat of combat, remember to use all the tools at

your disposal, including your skills. For example, you can

use Athletics to jump over a chasm or leap across diffi-

cult terrain. Use skills such as Arcana and Nature to learn

about your enemies’ weaknesses. Clever use of Stealth

can give you combat advantage. And plenty of threats that

aren’t monsters will give you opportunities to use Percep-

tion, Thievery, Endurance, and Acrobatics in the midst of

combat. Watch for these opportunities, and be creative!

Chapter 5 tells you more about how to use your skills.

DEATH AND DYINGDEATH AND DYING

4E_PHB_Ch09a.indd 2954E_PHB_Ch09a.indd 295 3/10/08 4:30:37 PM3/10/08 4:30:37 PM

0Rituals are complex ceremonies that create
magic effects. You don’t memorize or prepare a ritual;
a ritual is so long and complex that no one could
ever commit the whole thing to memory. To perform
a ritual, you need to read from a book or a scroll
containing it.
 A ritual book contains one or more rituals that you
can use as often and as many times as you like, as
long as you can spare the time and the components to
perform the ritual.
 A ritual scroll contains a single ritual, and you can
perform the ritual from that scroll only once. After
that, the magic contained in the scroll is expended,
and the scroll turns to dust. Anyone can use a ritual
scroll to perform the ritual it contains, as long as the
appropriate components are expended.
 This chapter explains the following:

• Acquiring and Mastering a Ritual: All about
ritual books and scrolls, how you acquire them, and
how you master a ritual.

• Performing a Ritual: How to perform a ritual,
whether from a ritual book or scroll.

• How to Read a Ritual: The specifics on how to
understand a ritual’s description and effects.

• Ritual Descriptions: Descriptions of a wide
variety of rituals, from binding rituals to warding
rituals.

RitualsRituals

296

C H A P T E R 1 0

C H A P T E R 10 | R i t u a l s

D
A

N
 S

C
O

T
T

4E_PHB_Ch10_redo.indd 2964E_PHB_Ch10_redo.indd 296 3/10/08 4:32:13 PM3/10/08 4:32:13 PM

4E_PHB_Ch10_redo.indd 2974E_PHB_Ch10_redo.indd 297 3/10/08 4:32:18 PM3/10/08 4:32:18 PM

298
C H A P T E R 10 | R i t u a l s

Before you can perform a ritual, you need to acquire
a ritual book that contains it and master the ritual, or
you need to acquire a ritual scroll.

Acquiring a Ritual Book
You can buy ritual books or find them as treasure. You
can also make a copy of an existing ritual book, and
some classes give you free access to a number of ritu-
als. Wizards hold both their spells and their rituals in
their spellbooks.

Buying a Ritual Book: You can buy a ritual book
for 50 gp. A ritual book is 128 pages long. Each ritual
takes up a number of pages equal to its level. The
description of each ritual gives its market price, which
is the gold piece cost for a book containing that ritual
or the cost to add the new ritual to your existing ritual
book or spellbook (if there’s enough room in it).

Finding a Ritual Book: When you explore a
ruined library, delve into a lost temple, or do away
with a villainous wizard, you might discover tomes
on arcane philosophy that contain rituals. Such ritual
books are part of the treasure you acquire while
adventuring.

Creating a Ritual Book: You can create a new
ritual book by copying an existing one. You can’t make
a ritual book for a ritual that’s higher level than you
are, and you can’t make a book by copying a ritual
scroll, because the scroll doesn’t contain the entire
ritual.
 When you create a ritual book or copy a ritual into
an existing book, you don’t just write a series of words
on each page; you bind some of the ritual’s magic into
the book. Therefore, you need a book of the highest
quality, exotic inks, and expensive components, with
a total cost equal to the ritual’s market price. You
don’t save any gold by creating a ritual book instead of
buying it.
 In addition to requiring gold, creating a ritual
book or copying a ritual into an existing book takes
time: 8 hours for a heroic tier ritual (1st–10th level),
16 hours for a paragon tier ritual (11th–20th level),
and 24 hours for an epic tier ritual (21st–30th level).
 If you copy a ritual that you haven’t already mas-
tered, the time you spend copying it enables you to
master the ritual.

Mastering a Ritual
Owning a ritual book isn’t enough to let you perform
the ritual or rituals in it. You must first master a ritual
by studying it for 8 uninterrupted hours. (If you gained
a ritual by creating its book yourself or by obtaining it
as a class feature, you have already mastered it.)

 You must meet two requirements to master a ritual.
You must have the Ritual Caster feat (clerics and
wizards get this feat at 1st level), and your level must
equal or exceed the ritual’s level. If you meet those
requirements and spend 8 hours studying a ritual, you
can add it to your list of mastered rituals. As long as
you have the ritual’s book handy, you can perform a
mastered ritual whenever you want.
 There’s no limit to the number of rituals you can
master.

Acquiring a Ritual Scroll
A ritual scroll is a single page of parchment, vellum, or
paper.

Buying a Ritual Scroll: Like a ritual book, a ritual
scroll can be purchased for the given market price.

Finding a Ritual Scroll: Ritual scrolls can also be
found as treasure.

Creating a Ritual Scroll: You can create a ritual
scroll by transcribing a ritual you have mastered. Cre-
ating a ritual scroll takes twice the amount of time as
creating a ritual book but costs the same price.

Limitation: Even though a ritual scroll lets you
perform a ritual, you can neither master a ritual from
a scroll nor copy a scroll into a ritual book. A scroll
is a condensed version of a ritual, partially cast and
primed so that it only takes up a single page.

PERFORMING A RITUAL

To perform a ritual that you have mastered, you spend
a certain amount of time (specified in the ritual
description) performing various actions appropriate to
the ritual. The actions might include reading long pas-
sages out of the ritual book, scribing complex diagrams
on the ground, burning special incense or sprinkling
mystic reagents at appropriate times, or performing a
long set of meticulous gestures. The specific activities
required aren’t described in most ritual descriptions;
they’re left to your imagination.
 A ritual requires certain esoteric components,
which you purchase before you perform the ritual and
which are expended when the ritual is complete. Each
ritual specifies the cost of the components you need.
 If a ritual requires a skill check, the check usually
determines the ritual’s effectiveness. Even if the check
result is low, a ritual usually succeeds, but if the result
is high, you can usually achieve better effects.

ACQUIRING AND MASTERING A RITUALACQUIRING AND MASTERING A RITUAL

4E_PHB_Ch10_redo.indd 2984E_PHB_Ch10_redo.indd 298 3/10/08 4:32:21 PM3/10/08 4:32:21 PM

299
C H A P T E R 10 | R i t u a l s

Assisting in a Ritual
Unless a ritual specifies otherwise, up to four of your
allies can help you perform a ritual. Everyone assist-
ing you must be within 5 squares of you, and each
assistant must actively participate in the ritual for the
entire time required to complete it. Your assistants
need neither the Ritual Caster feat nor knowledge of
the specific ritual.
 Your allies can assist you in two ways. First, if the
ritual requires spending healing surges or some other
resource, willing allies can contribute those resources.
(Certain rituals might allow unwilling participants to
pay those costs as well, but such rituals involve sacri-
fices to malevolent gods or demon lords and are not
found in the ritual books of most player characters.)
 Second, your allies can assist with the skill check
you make to complete a ritual, using the normal rules
for cooperating on another character’s skill check
(page 179).

Interrupting a Ritual
At any time before a ritual is completed, you can stop
it and suffer no ill effect. You don’t expend any compo-
nents or pay any costs until a ritual is completed. You
can’t resume a ritual that was interrupted, however, so
you do lose the time you spent on an interrupted ritual.

Using a Ritual Scroll
A ritual scroll holds one use of a particular ritual. You
can perform a scroll’s ritual even if you don’t have the
Ritual Caster feat, regardless of the level of the ritual.
You still have to expend the components and supply
any focus required by the ritual, and you can enlist
your allies’ assistance. Once you have finished per-
forming the ritual on a scroll, the scroll turns to dust.
If the ritual is interrupted, the scroll remains intact.

Time: Casting a ritual from a scroll takes half the
time indicated in a ritual’s description, since the cre-
ation of the scroll has primed the magic.

HOW TO READ A RITUAL

Rituals are described in a consistent format, the
 elements of which are outlined below.

Name and Flavor Text
Beneath a ritual’s name is a short passage of f lavor
text that tells what a ritual accomplishes, sometimes
expressing that information in terms of what the ritual
looks like or sounds like as it’s being performed.

Level
Each ritual has a level. You have to be that level or
higher to perform the ritual from a book or to copy it.

Category
A ritual is classified in one or more categories, which
describe the ritual’s general nature and function. Each
of the nine ritual categories is associated with one or
more skills (given in parentheses in the following list).
 Binding (Arcana or Religion): These rituals seek
to lure, ensnare, control, or protect you from other
beings, sometimes from other planes.
 Creation (Arcana or Religion): These rituals are
used to craft magic items and other special objects.
 Deception (Arcana): Deception rituals cloak real-
ity behind various facades.
 Divination (Arcana, Nature, or Religion): These
rituals provide advice, information, or guidance.
 Exploration (Arcana, Nature, or Religion): A
catch-all category, exploration rituals include a variety
of effects useful in everyday adventuring.
 Restoration (Heal): These rituals remove ill
effects from the living or bring back the dead.
 Scrying (Arcana): Scrying rituals let the caster spy
on locations, objects, or creatures.
 Travel (Arcana): Travel rituals transport charac-
ters from one place, or plane, to another.
 Warding (Arcana): These rituals provide various
forms of protection.

Time
Performing a ritual takes the specified amount of
time. Using a scroll cuts that time in half.

Duration
This entry shows how long a ritual’s effects last after
the completion of the ritual. The effects of a ritual
 usually last longer than those of a power.

H
O

W
 T

O
 R

E
A

D
 A

 R
I
T

U
A

L
H

O
W

 T
O

 R
E

A
D

 A
 R

I
T

U
A

L
SELLING RITUAL BOOKS

OR SCROLLS
You can sell ritual books or ritual scrolls for half the market

price of the rituals they contain, assuming that the DM

agrees that demand for a particular ritual exists. Although

you can try to sell copies of a ritual you know, doing so

offers no financial gain, and there is limited demand for

ritual books or scrolls. You pay the full cost to create a

scroll and can typically sell it for only half value. In addi-

tion, the number of people in the world who can afford to

perform an expensive ritual and who can succeed on the

necessary skill checks is small, and many of the NPCs who

are skilled enough and wealthy enough to be potential

customers already have collections of ritual books avail-

able to them.

4E_PHB_Ch10_redo.indd 2994E_PHB_Ch10_redo.indd 299 3/10/08 4:32:22 PM3/10/08 4:32:22 PM

300
C H A P T E R 10 | R i t u a l s

Component Cost
This is the value of the components that must be
expended to perform a ritual. A ritual’s key skill deter-
mines the kind of components required.
• Alchemical Reagents (Arcana): Typically these

are small vials full of powdered metals, rare earths,
acids, salts, or extracts from creatures such as
dragons or basilisks.

• Mystic Salves (Heal): Restoration rituals use
mystic salves, dabbed or painted on the creatures
to be healed. These salves come in small jars and
include blessed oils and unguents made from rare
spices.

• Rare Herbs (Nature): Rare herbs are usually col-
lected and preserved during certain times of year,
such as when the moon is full.

• Sanctified Incense (Religion): Sanctified incense
is prepared during certain religious rites and is
burned as a powder or a stick.

• Residuum (Any): The concentrated magical
substance that results from performing the Disen-
chant Magic Item ritual, residuum can be used as a
component for any ritual. You can’t usually buy it on
the open market; you acquire it by draining it out of
magic items.

You can use the components associated with a key
skill for any ritual that uses that skill. For example, if
you stock up on alchemical reagents, you can use them
when you perform any Arcana-based ritual. Ritual
components are not interchangeable; you can’t use
alchemical reagents to perform a ritual requiring sanc-
tified incense, for example. But you can use residuum
for any ritual.
 You can buy ritual components at some shops,
your allies can provide them (sharing the cost of a
ritual with you), or you might find them as treasure.
However you acquire components, record their
value on your character sheet. When you perform a
ritual, mark off the ritual’s cost from the appropriate
components.
 Some rituals’ descriptions note other costs, includ-
ing healing surges or a focus item (such as a mirror or
a crystal ball for a scrying ritual). A focus item is not
expended when you perform a ritual.

Market Price
This entry is the cost to purchase a ritual book con-
taining the ritual or to copy a ritual into an existing
ritual book. A scroll containing a ritual costs the same
amount.

Key Skill
A ritual’s key skill determines the type of components
required to perform the ritual, and if a ritual requires
a skill check, the key skill is used for the check. If this
entry ends with “(no check),” then the ritual does not
require a skill check.
 If a ritual has more than one key skill, you choose
which skill to use. Your choice determines both the
components you use and the skill you use for any
checks required by the ritual.

Unless a ritual’s description says otherwise, you
make your skill check when you finish performing a
ritual. You can’t take 10 on one of these skill checks.

Effects
The text that follows the foregoing information
describes what happens when you finish performing a
ritual.

RITUAL DESCRIPTIONS

The ritual descriptions use the words “character” and
“creature” interchangeably.

Animal Messenger
You whisper to the animal before you, and it bounds off in
the direction you point to carry your message.

Level: 1
Category: Exploration

Time: 10 minutes

Duration: Special

Component Cost: 10 gp

Market Price: 50 gp

Key Skill: Nature

You target a nonhostile Tiny animal, such as a sparrow,

a raven, a fox, or a carp. The animal must remain within

5 squares of you for the time necessary to perform the

ritual. Once the ritual is complete, you whisper a message

of up to 25 words to the animal and name a recipient and

a location. The animal bounds off toward the location, in

search of the recipient. The animal avoids danger along its

path. Upon finding the recipient, the animal approaches

until it is adjacent to the recipient, and then your whisper

issues from the animal’s mouth, conveying the message.

When the animal delivers its message or the ritual’s dura-

tion ends, your influence ends and the animal reverts to its

natural behavior.

 Your Nature check determines how long the animal is

affected by the ritual.

Nature Check Result Duration
19 or lower 6 hours
20–29 12 hours
30–39 18 hours
40 or higher 24 hours

4E_PHB_Ch10_redo.indd 3004E_PHB_Ch10_redo.indd 300 3/10/08 4:32:23 PM3/10/08 4:32:23 PM

301
C H A P T E R 10 | R i t u a l s

Arcane Lock
You bind a door so that intruders can’t easily pass. The door
is limned with amber light, which fades to a soft glow, mark-
ing it as impassible to anyone other than you and your allies.

Level: 4
Category: Warding

Time: 10 minutes

Duration: Permanent

Component Cost: 25 gp

Market Price: 150 gp

Key Skill: Arcana

You lock a door, a window, a gate, a portcullis, or some other

means of ingress. You can open the door normally, but those

who don’t have your permission to use it find it locked.

 Your Arcana check, with a +5 bonus, sets the DC for

Thievery checks or Strength checks made to open the

door.

 When you perform the ritual, you can allow for certain

other creatures or types of creatures to pass through the

door normally, ignoring the ward’s effect. You can choose

any or all (or none) of the following options:

Password: You can set a verbal password. If uttered

within 5 squares of the portal, the speaker can ignore the

ward for the next minute.

Individuals: You can designate up to ten other specific

individuals who can ignore the ward at all times.

Descriptions: You can describe one or more categories

of creatures who can ignore the ward at all times, using

specific, observable characteristics such as species, type,

size, or equipment carried or worn.

 The Arcane Lock remains until you dismiss it, the door

is destroyed, or until the ward is defeated, such as by the

Knock ritual or a successful Strength or Thievery check.

Wherever you are, you instantly know if your Arcane Lock

is defeated by one of these methods.

Brew Potion
Liquids brew and bubble, coalescing the raw substance of
magic into a form you can drink.

Level: 5
Category: Creation

Time: 1 hour

Duration: Permanent until

consumed

Component Cost: Special

Market Price: 75 gp

Key Skill: Arcana or Religion

(no check)

You create a potion or an elixir (see page 255) of your level

or lower. The ritual’s component cost is equal to the price

of the potion or the elixir you create.

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
SRITUALS BY LEVEL

Lvl Ritual Key Skill
 1 Animal Messenger Nature
 1 Comprehend Language Arcana
 1 Gentle Repose Heal
 1 Magic Mouth Arcana
 1 Make Whole Arcana
 1 Secret Page Arcana
 1 Silence Arcana
 1 Tenser’s Floating Disk Arcana
 2 Endure Elements Arcana or Nature
 2 Eye of Alarm Arcana
 2 Water Walk Nature
 3 Detect Secret Doors Arcana
 4 Arcane Lock Arcana
 4 Enchant Magic Item Arcana
 4 Hand of Fate Religion
 4 Knock Arcana
 4 Travelers’ Feast Nature
 5 Brew Potion Arcana or Religion
 5 Hallucinatory Item Arcana
 5 Magic Circle Arcana
 6 Commune with Nature Nature
 6 Cure Disease Heal
 6 Discern Lies Religion
 6 Disenchant Magic Item Arcana
 6 Leomund’s Secret Chest Arcana
 6 Phantom Steed Arcana
 6 Sending Arcana
 6 Speak with Dead Religion
 8 Linked Portal Arcana
 8 Raise Dead Heal
 8 Remove Affliction Heal
 8 Water Breathing Arcana or Nature
 8 Wizard’s Sight Arcana
10 Consult Mystic Sages Religion
10 Detect Object Arcana
12 Drawmij’s Instant Summons Arcana
12 Hallucinatory Creature Arcana
12 Passwall Arcana
12 Shadow Walk Arcana
14 Eye of Warning Arcana
14 View Location Arcana
16 Consult Oracle Religion
18 Planar Portal Arcana
18 View Object Arcana
20 Forbiddance Arcana
22 Loremaster’s Bargain Religion
24 Observe Creature Arcana
26 Voice of Fate Religion
28 True Portal Arcana

4E_PHB_Ch10_redo.indd 3014E_PHB_Ch10_redo.indd 301 3/10/08 4:32:24 PM3/10/08 4:32:24 PM

302
C H A P T E R 10 | R i t u a l s

Commune with Nature
By communing with the spirits of the land, you know exactly
where to find food, shelter, or a clue to the location of the
thing you seek.

Level: 6
Category: Divination

Time: 30 minutes

Duration: 10 minutes

Component Cost: 140 gp

Market Price: 360 gp

Key Skill: Nature

By communing with primal spirits of nature, you can learn

a number of facts about your immediate environs (within 1

mile of you).

 You can ask a number of questions, based on the result

of your Nature check, about the terrain features, plants,

minerals, bodies of water, creatures, and other aspects of

your surroundings.

Nature Check Result Number of Questions
9 or lower One
10–19 Two
20–29 Three
30–39 Four
40 or higher Five

The primal spirits you communicate with are honest but

sometimes can be elusive. Most questions are answered

with a yes or a no. Rarely do the spirits elaborate further,

and when they do, their response is cryptic.

Comprehend Language
As you finish the ritual, the guttural language of the crea-
tures before you clarifies into something you understand.

Level: 1
Category: Exploration

Time: 10 minutes

Duration: 24 hours

Component Cost: 10 gp

Market Price: 50 gp

Key Skill: Arcana

When beginning the ritual, choose a language you have

heard or a piece of writing you have seen within the past

24 hours.

 Using this ritual on a language you have heard allows

you to understand it when spoken for the next 24 hours

and, if your Arcana check result is 35 or higher, to speak

the language fluently for the duration.

 Using this ritual on a language you have seen as a piece

of writing allows you to read the language for the next 24

hours and, if your Arcana check result is 35 or higher, to

write the language in its native script or in any other script

you know for the duration.

 Using this ritual on a language you have both heard and

seen as a piece of writing within the past 24 hours allows

you to understand it in both forms for the next 24 hours,

and an Arcana check result of 35 or higher allows you to

speak and write the language.

Consult Mystic Sages
You enter a trance in which you commune with the spirits
of long-dead sages and otherworldly loremasters, seeking
answers to your esoteric questions.

Level: 10

Category: Divination

Time: 30 minutes

Duration: 10 minutes

Component Cost: 400 gp

Market Price: 1,000 gp

Key Skill: Religion

You ask a single question of mysterious, extraplanar pres-

ences about matters beyond your ken. Make a Religion

check with a +10 bonus instead of an Arcana or a History

check to uncover a clue, remember a bit of lore, or other-

wise gain information about the world around you.

 The ritual grants you a single piece of information. That

information can take the form of a word, a name, a phrase,

or even a brief story, depending on what exactly you’re

looking for. You can learn the name of the usurper who

ended the Katerran Dynasty a thousand years ago, the

burial rites of the Crimson Wolf clan, or the weaknesses of

the shadow assassins who have been dogging your steps.

 The ritual can’t uncover information beyond the ken of

the most learned sages. It’s of no use if you’re trying to find

the magic word that unlocks the vampire’s crypt, because

only the vampire knows the word. Nor can the ritual tell

you definitively where great stores of treasure are, but the

mystic sages could tell you where a specific empress kept

her treasury in ancient times or whether the treasure was

looted when her empire fell.

Consult Oracle
A ghostly, shrouded figure with glowing eyes appears before
you, offering brief, cryptic answers to your questions.

Level: 16

Category: Divination

Time: 1 hour

Duration: 10 minutes

Component Cost: 3,600 gp

Market Price: 9,000 gp

Key Skill: Religion

You coax forth an oracular spirit from the space between

the planes. Oracles have no tangible presence and no

agendas; they exist only to observe events. This makes

them unparalleled sources of information because they

have the potential to have seen and heard everything, even

information otherwise known to only one creature.

 Make a Religion check to determine how many ques-

tions you can ask an oracle before it vanishes.

Religion Check Result Number of Questions
9 or lower One
10–19 Two
20–29 Three
30–39 Four
40 or higher Five

4E_PHB_Ch10_redo.indd 3024E_PHB_Ch10_redo.indd 302 3/10/08 4:32:25 PM3/10/08 4:32:25 PM

303
C H A P T E R 10 | R i t u a l s

Each question is answered immediately, so you know the

answer to one question before asking the next. You must

phrase your question so that the oracle can answer it with

a single word or a brief phrase. For the oracle to know the

answer to a question, the answer must be known to at

least one creature, even if that creature is no longer alive.

The oracle has no foreknowledge and only a limited abil-

ity to judge what it sees. The oracle can tell you the order

in which to activate the glyphs in front of the Gate of the

Black Drake, but it can’t answer the question “Will we do

well if we venture through the gate?”

 Ten minutes after you finish performing the ritual,

the oracle leaves, even if you have unasked questions

remaining.

Cure Disease
Even the most horrid aff liction disappears in response to
your healing touch.

Level: 6
Category: Restoration

Time: 10 minutes

Duration: Instantaneous

Component Cost: 150 gp

Market Price: 360 gp

Key Skill: Heal

The Cure Disease ritual wipes away a single disease

afflicting the subject, whether the disease is active or still

incubating. The subject is completely cured and loses any

negative side effects and symptoms of the disease.

 This ritual is physically taxing to the recipient; if used

on an injured character, it can even kill him or her. Upon

completing this ritual, make a Heal check, using the level of

the disease as a penalty to this check. The result indicates

the amount of damage the character takes. Assuming the

character survives, this damage can be healed normally.

Heal Check
Result Effect on Target
0 or lower Death
1–9 Damage equal to the target’s maximum hit

points
10–19 Damage equal to one-half of the target’s

maximum hit points
20–29 Damage equal to one-quarter of the

target’s maximum hit points
30 or higher No damage

If you know that your subject is suffering from multiple

diseases, you must choose which one this ritual will cure.

Otherwise, the ritual affects whichever single disease you

knew about. You learn the disease level when you begin

the ritual, and at that point you can choose not to con-

tinue, without expending any components.

Detect Object
Lifting your finger, you point confidently at a blank stone
wall. Twenty feet past it, you can sense the prince’s stolen
scepter.

Level: 10

Category: Exploration

Time: 10 minutes

Duration: 5 minutes

Component Cost: 400 gp

Market Price: 1,000 gp

Key Skill: Arcana

Name an object. For the duration of the ritual’s effect,

you can detect the direction and distance to the nearest

example of that object, as long as one is within the range

defined by your Arcana check result. When attempting to

locate a specific object, apply the modifiers below.

Specific Object Is . . . Modifier
Very familiar to you 0
Seen once by you –5
Described to you –10

Arcana Check Result Range
9 or lower 5 squares
10–19 10 squares
20–29 30 squares
30–39 60 squares
40 or higher 100 squares

Detect Secret Doors
With a smile and a wink, you show Soveliss the outline of the
trapdoor he missed.

Level: 3
Category: Exploration

Time: 10 minutes

Duration: Instantaneous

Component Cost: 25 gp

Market Price: 125 gp

Key Skill: Arcana

Make an Arcana check. Use the result as a bonus to a Per-

ception check you immediately make to find any secret

or hidden doors in your line of sight. If anyone aided you

while performing this ritual, they can’t help you make the

resulting Perception check.

Discern Lies
His lies quiver through the ether like water thrown on a hot
griddle. The suspect doesn’t even know he’s giving off this
signal, but to you it’s clear as day.

Level: 6
Category: Divination

Time: 10 minutes

Duration: 5 minutes

Component Cost: 140 gp

Market Price: 360 gp

Key Skill: Religion

Make a Religion check. Use the result as a bonus to your

Insight checks to discern any untruths spoken in your

presence during the duration. If anyone aided you while

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch10_redo.indd 3034E_PHB_Ch10_redo.indd 303 3/10/08 4:32:26 PM3/10/08 4:32:26 PM

304
C H A P T E R 10 | R i t u a l s

performing this ritual, they can’t help you make the result-

ing Insight checks.

Disenchant Magic Item
The item ignites in a brief f lash of brilliant light, then crum-
bles to golden dust in your hands.

Level: 6
Category: Creation

Time: 1 hour

Duration: Instantaneous

Component Cost: 25 gp

Market Price: 360 gp

Key Skill: Arcana (no check)

When you finish performing this ritual, you touch a magic

item and destroy it, turning it into a quantity of residuum

valued at one-fifth of the item’s price. The item must be

your level or lower and must be something that can be cre-

ated using the Enchant Magic Item ritual.

Drawmij’s Instant
Summons
You snap your fingers, and a sword appears in your hand.
The dragon’s nostrils f lare in irritation as it realizes you’re
now armed with a vorpal blade.

Level: 12

Category: Travel

Time: 1 hour

Duration: Until discharged

Component Cost: 500 gp

Market Price: 2,600 gp

Key Skill: Arcana (no check)

Use this ritual to attune one weapon, implement, or shield

to yourself. At any time in the future, you can summon

that object to your hands as a minor action, at which time

the ritual is discharged. Through this ritual, you can have

only one weapon, implement, or shield attuned to you at

a time.

Enchant Magic Item
Magic drawn from the warp and weft of the universe infuses
the item you hold in your hands.

Level: 4
Category: Creation

Time: 1 hour

Duration: Permanent

Component Cost: Special

Market Price: 175 gp

Key Skill: Arcana (no check)

You touch a normal item and turn it into a magic item of

your level or lower. The ritual’s component cost is equal to

the price of the magic item you create.

 You can also use this ritual to resize magic armor (for

example, shrink a fire giant’s magic armor to fit a halfling).

There is no component cost for this use.

Endure Elements
Neither the biting cold nor the searing heat troubles you any-
more. You travel in arctic or desert wastes as comfortably as
in temperate climes.

Level: 2
Category: Exploration

Time: 10 minutes

Duration: 24 hours

Component Cost: 20 gp

Market Price: 100 gp

Key Skill: Arcana or Nature

(no check)

The Endure Elements ritual lets you designate up to five

ritual participants, including yourself, who ignore penalties

associated with extremes of nonmagical weather.

 An affected creature suffers no ill effects from ambient

temperatures between –50 and 140 degrees Fahrenheit,

and the creature’s equipment is likewise protected from

the ravages of these temperatures and of precipitation.

Eye of Alarm
You conjure forth a phantasmal sentry—a slender pillar
6 feet tall, topped with a f loating, unblinking eye. The eye
watches over your camp as you sleep and cries out an alert if
danger approaches.

Level: 2
Category: Warding

Time: 30 minutes

Duration: 24 hours (special)

Component Cost: 25 gp

Market Price: 100 gp

Key Skill: Arcana

This ritual creates watchful eyes that you place in any

square within 10 squares of where you perform the ritual.

Each eye is located in a particular square; it is intangible

and can’t be interacted with physically. The eyes are nearly

invisible and have a Stealth check result of 20 + your level

to avoid detection.

 Your Arcana check determines how many eyes you

can place and what type of vision or sensory ability they

possess.

Arcana Eyes
Check Result Created Vision or Ability
19 or lower One Normal
20–39 Three Darkvision
40 or higher Five Darkvision and

tremorsense 12 squares

The eyes do not hear, but they see well. Each uses your

Perception modifier, with a +5 bonus.

 If an eye sees an intruder, it emits a loud warning sound

defined by you during the ritual. This sound could be any-

thing from a stentorian “Enemies approach!” to an owl’s

screech to a fanfare of trumpets. The Perception DC to

hear the eye’s sound is 0 (modified by distance as normal).

 The eyes never consider you an intruder. In addition,

you can designate any number of other ritual participants

as nonintruders. When you perform the ritual, you can

also designate one or more categories of creatures that the

4E_PHB_Ch10_redo.indd 3044E_PHB_Ch10_redo.indd 304 3/10/08 4:32:26 PM3/10/08 4:32:26 PM

305
C H A P T E R 10 | R i t u a l s

eyes will ignore. You can define these categories by obvi-

ous physical characteristics (such as height, weight, or body

shape), creature type (such as humanoid), creature race

(such as hill giant), or obvious equipment (such as a creature

carrying a shield with a flame emblazoned upon it).

 The ritual’s effects last for 24 hours or until you move

more than 20 squares from all the eyes.

Optional Focus: You can extend the duration of this

ritual indefinitely by using a focus of a small, jeweled eye

made of silver and ruby, worth 100 gp. The ritual’s effects

last as long as the focus remains within 20 squares of any

of the eyes. You can hide or protect the ritual’s focus in

any way you like, as long as it remains within 20 squares of

the eyes.

Eye of Warning
You conjure forth a phantasmal sentry—a slender pillar 6
feet tall, topped with a f loating, unblinking eye. The eye pro-
tects you from your enemies’ efforts to scry on you, watches
over your camp, and cries out an alert if danger approaches.

Level: 14

Category: Warding

Time: 30 minutes

Duration: 24 hours (special)

Component Cost: 800 gp

Market Price: 4,200 gp

Key Skill: Arcana

This ritual works the same as Eye of Alarm.

 In addition, an eye of warning automatically detects any

scrying sensor that appears or moves within 10 squares

of it, treating the sensor as an intruder. Furthermore, the

eye destroys the sensor immediately after warning you

unless the creator of the scrying sensor succeeds on an

Arcana check (DC 20 + your level). Wherever you are, you

instantly know if the eye encounters a sensor. Each round

the sensor remains within 10 squares of an eye, the eye

attempts to destroy it again.

Optional Focus: As with the Eye of Alarm ritual,

you can extend the duration of this ritual indefinitely by

keeping a focus in the vicinity. This ritual focus is a small,

jeweled eye made of gold and ruby, worth 1,600 gp.

Forbiddance
A powerful invisible ward protects you from your enemies’
efforts to magically spy on you and from enemies who try to
teleport into your presence.

Level: 20

Category: Warding

Time: 30 minutes

Duration: 24 hours (special)

Component Cost: 5,000

gp, plus 5 healing surges

Market Price: 25,000 gp

Key Skill: Arcana

No scrying sensor can enter the area of Forbiddance and

no creature can teleport into it, unless the sensor or the

creature is higher level than the ritual caster who per-

formed the ritual.

 Your Arcana check determines the size of the warded

area, which is a burst (see “Areas of Effect,” page 272).

Arcana Check Result Warded Area
9 or lower Burst 1
10–19 Burst 3
20–29 Burst 5
30–39 Burst 8
40 or higher Burst 12

The warding effect lasts for 24 hours, but the ritual caster

(not any assistants) can extend this duration by expend-

ing a healing surge every 24 hours to sustain it. The caster

does not need to be in the same area or even on the same

plane to sustain the effect. If the ritual’s effect is sustained

without interruption for a year and a day, the effect

becomes permanent.

Gentle Repose
Your practiced hands perform the ritual fast enough to pre-
serve the body for a later casting of Raise Dead.

Level: 1
Category: Restoration

Time: 1 hour

Duration: Special

Component Cost: 10 gp

Market Price: 50 gp

Key Skill: Heal (no check)

This ritual is performed on an adjacent corpse. It quintu-

ples the time the corpse can lie dead and still be affected

by Raise Dead or a similar ritual. Gentle Repose also pro-

tects the corpse from being raised as an undead creature

for 150 days.

Hallucinatory Creature
A few words of description, some arcane gestures, and a
fearsome image appears before you.

Level: 12

Type: Deception

Time: 10 minutes

Duration: 24 hours

Component Cost: 500 gp

Market Price: 2,600 gp

Key Skill: Arcana

You create the illusion of a single creature, of any size from

Small to Large. It looks and smells like the creature in ques-

tion. If the creature can speak or emit sounds, the illusion

can do so as well, but on a limited basis (subject to the

DM’s judgment)—it’s not possible, for instance, for the illu-

sion to engage in an extended conversation.

 You can give the illusion simple instructions, such as

having it wander a set area, appear to chew on local plants,

and the like. Your Arcana check determines the number of

actions you can instruct the illusion to take.

Arcana Check Result Actions
19 or lower 1 minor, 1 move
20–29 1 minor, 1 move, 1 standard
30–39 2 minor, 2 move, 1 standard
40 or higher 2 minor, 2 move, 2 standard

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch10_redo.indd 3054E_PHB_Ch10_redo.indd 305 3/10/08 4:32:27 PM3/10/08 4:32:27 PM

306
C H A P T E R 10 | R i t u a l s

The illusion can perform these actions in a specific

sequence, such as moving, taking a standard action, and

then moving again, either in an endless loop or starting in

response to a specific trigger, such as a door opening.

 You can also match each action to a specific trigger. An

illusion might move when a creature moves next to it or

cower and scream when it is attacked.

 Creatures that view or interact with the illusion are

entitled to Insight checks to detect the fact that it is false.

This check’s DC equals your Arcana check result. A crea-

ture is allowed a check the first time it sees the illusion and

each time it interacts with it. A creature that touches an

illusion automatically determines that the image is a fake.

 The illusion cannot travel more than 20 squares from

the spot where it first appeared.

Hallucinatory Item
At your command, a phantasm of the item you’ve pictured
in your mind shimmers into being before you. It wavers once,
twice, and then seems to take on solid form.

Level: 5
Type: Deception

Time: 10 minutes

Duration: 24 hours

Component Cost: 25 gp

Market Price: 250 gp

Key Skill: Arcana

You create the illusion of a single inanimate object that

appears, to all intents and purposes, to be real. You can use

this ritual to create an illusory wall, door, weapon, or other

object.

 Your Arcana check result determines the illusion’s maxi-

mum size.

Arcana Check Result Maximum Size
19 or lower Small
20–29 Medium
30–39 Large
40 or higher Huge

Once you create the illusion, you cannot move it, and it

can’t include moving parts.

 Creatures that view or interact with the illusion are

entitled to Insight checks to detect the fact that it is false.

This check’s DC equals your Arcana check result. A crea-

ture is allowed a check the first time it sees the illusion and

each time it interacts with it. A creature that touches an

illusion automatically determines that the image is a fake.

Hand of Fate
A ghostly apparition appears to give you basic guidance
about a course of action.

Level: 4
Category: Divination

Time: 10 minutes

Duration: 10 minutes

Component Cost: 70 gp

Market Price: 175 gp

Key Skill: Religion (no

check)

When you perform the ritual, ask up to three questions

about possible courses of action. A translucent blue hand

appears and indicates with a gesture what the most

rewarding course of action is.

 If you describe courses of action that refer to directions

or specific objects, then the hand points toward the choice

that bears the greatest reward. If you ask the hand, “Should

we head down the stairs or through the doors?” then the

hand responds by pointing either to the stairs or the doors.

If you ask the hand, “Which of these three levers should

we pull first?” then the hand responds by pointing to a

lever.

 If you describe only a single course of action, the ritual

assumes that inaction is your other option. The hand either

beckons you (to indicate that you should proceed) or ges-

tures for you to halt. For example, the question “Should we

explore the ruins of Solitronia?” results in the hand either

beckoning you or gesturing for you to halt.

 The hand can’t assess events in the far future; its judg-

ment extends only to likely events in the next hour. If the

hand can’t indicate a preference, the ritual has no effect

and expends no components.

 There are two drawbacks to using the ritual to aid your

decisions. First, fate values rewards over risk, and this ritual

provides guidance accordingly. It points you toward a high

risk, high reward option before pointing you toward a low

risk, low reward alternative. For example, if one tunnel

leads to a dragon and great wealth and the other tunnel

leads back to town, then the hand points toward the

dragon. However, a high risk, low reward alternative is con-

sidered less rewarding than a low risk, low reward option.

 Second, the hand can choose only the most reward-

ing course of action relative to the alternatives provided.

That doesn’t mean that the indicated choice is necessar-

ily a good idea, only that it’s a better idea than the other

options you’ve indicated. In the example above, if all three

levers activate traps, then the hand points toward the lever

that triggers a trap less lethal than the others.

4E_PHB_Ch10_redo.indd 3064E_PHB_Ch10_redo.indd 306 3/10/08 4:32:28 PM3/10/08 4:32:28 PM

307
C H A P T E R 10 | R i t u a l s

Knock
A blue, glowing key appears in front of the door and disap-
pears into it. The door glows amber for a moment and then
unlocks.

Level: 4
Category: Exploration

Time: 10 minutes

Duration: Instantaneous

Component Cost: 35 gp,

plus 1 healing surge

Market Price: 175 gp

Key Skill: Arcana

The Knock ritual allows you to open a single locked door,

chest, gate, or other object. It even works against portals

sealed with the Arcane Lock ritual or doors secured with

bolts or bars that are on the far side, out of reach. You

must defeat all the closures on a locked object to unlock

it. You make one Arcana check per lock, bar, Arcane Lock,

or similar closure. The object you unlock does not open

automatically; you still must open it yourself after the ritual

unlocks it.

 Make an Arcana check with a +5 bonus in place of

a Thievery check to open each lock or closure. (See the

Thievery skill description, page 189, for example DCs.) To

undo bolts or bars you normally couldn’t reach, you must

succeed on a DC 20 Arcana check.

 If you use this ritual successfully against a portal pro-

tected by Arcane Lock, you destroy the Arcane Lock and

its effects end.

Leomund’s Secret Chest
An ornate iron-and-silver chest fades into view in front of
you.

Level: 6
Category: Exploration

Time: 10 minutes

Duration: Until dismissed

Component Cost: 140 gp,

plus a focus worth 200 gp

Market Price: 360 gp

Key Skill: Arcana (no check)

As part of mastering this ritual, you must create or commis-

sion a chest that bears arcane designs, and an object with

personal meaning for you must be built into the chest’s

frame. After the chest is ready, you can store it anywhere

you like. Performing this ritual then summons the chest

from wherever you left it to wherever you are, along with

all its contents. You can remove or add objects to the

chest (subject to its natural size limitations) when it is pres-

ent. Any time after summoning it, you can dismiss it back

to its previous location.

 Explorers use this ritual to ensure they have enough

supplies or to cart treasure away from a dungeon more

easily. If the chest is ever lost or destroyed, you must create

a new one before you can perform this ritual again.

Focus: A chest worth at least 200 gp.

Linked Portal
You create a glowing circle of sigils on the ground nearby,
and you can see a hazy vision of a far-off city. You and your
friends step into the circle, and you’re instantly whisked
away to that place.

Level: 8
Category: Travel

Time: 10 minutes

Duration: Special

Component Cost: 135 gp

(see text)

Market Price: 680 gp

Key Skill: Arcana

You create a shortcut across the fabric of the world, link-

ing your location with a permanent teleportation circle

somewhere else on the same plane. With a step, you can

move from one circle to the other. As part of performing

the ritual, you must sketch out a 10-foot-diameter circle in

various rare chalks and inks. This temporary teleportation

circle must exactly match the permanent teleportation

circle at your destination. It disappears at the end of the

portal’s duration.

 At the completion of this ritual, make an Arcana check.

The result determines the duration that the portal remains

open.

Arcana Check Result Portal Duration
19 or lower 1 round
20–39 3 rounds
40 or higher 5 rounds

 You can use a permanent teleportation circle as the

origin point of this ritual, making minor temporary modi-

fications as part of the ritual. Doing this reduces the cost

to 50 gp of reagents and grants you a +5 bonus to your

Arcana check.

 While the portal is open, any creature that enters the

circle at the origin point instantly appears at the other

location, along with anything the creature holds or car-

ries. The creature can even finish the rest of its move. Any

number of creatures of any size can use an open portal;

the only limitation is the number that can reach the circle

before it ends.

 Anyone standing in the vicinity of either end of the

portal can see a haze-infused vision of the teleportation

circle at the other end of the connection, as well as the

environment 60 feet beyond it. Effectively, everything at

the destination within this area of visibility has conceal-

ment, and the area beyond is completely fogged out

(Naturally, portals that last longer give you a better opportu-

nity to study the place you’re going to before you step into

the circle.). Environmental effects at one end of the connec-

tion don’t affect the other end.

 Most major temples, important wizards’ guilds, and

large cities have permanent teleportation circles, each

of which has a unique set of magic sigils etched or inlaid

into the ground. The exact sequence of sigils matters,

because you’ve got to match it if you want to open a portal

leading there. The sigils aren’t any more complex than

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch10_redo.indd 3074E_PHB_Ch10_redo.indd 307 3/10/08 4:32:29 PM3/10/08 4:32:29 PM

308
C H A P T E R 10 | R i t u a l s

remembering a string of letters and numbers. You can use

Linked Portal to any permanent teleportation circle whose

sequence of sigils you know. When you learn this ritual,

your DM will tell you at least two such sequences. In your

travels and research, you’ll undoubtedly learn more.

 This ritual can take you anywhere in the world, but

it can’t take you to other planes. Sufficiently power-

ful warding magic, such as the Forbiddance ritual, can

block a teleportation ritual. If the location is warded in

such a manner, you learn that as soon as you begin the

ritual, so you can interrupt the ritual and not expend any

components.

Loremaster’s Bargain
Through a significant offering, you are granted a brief
magical audience with a powerful entity who possesses the
information you seek.

Level: 22

Category: Divination

Time: 8 hours

Duration: Special

Component Cost:
13,000 gp

Market Price: 65,000 gp

Key Skill: Religion

Through painstaking research and preparation, you prepare

a valuable offering for a powerful extraplanar entity such

as an angel, a demigod, a demon, or a devil. Your offering

earns you an audience with the being, which appears as a

ghostly image that cannot be attacked or physically inter-

acted with. You must succeed on a skill challenge to obtain

the information you desire from that entity. You gain a +1

bonus to skill checks made in the skill challenge for every

10 points of your Religion check result (+1 for a result of 10,

+2 for a result of 20, +3 for a result of 30, and so on). This

challenge might be against Bluff, Diplomacy, or Intimidate,

depending on the creature.

 Unlike rituals that provide cryptic answers (Consult

Oracle) or have limited scope (Consult Mystic Sages), the

Loremaster’s Bargain ritual provides contact to a creature

that might be genuinely informative and helpful, provided

you convince it to help. The entity begins in a neutral

state—intrigued by the offering and willing to hear you out.

But the entity has agendas of its own, and its nature might

color the information and advice it provides.

 When you complete the ritual, you can designate up to

eight other ritual participants who can also speak with the

entity and contribute to the skill challenge. Each one gains the

same bonus to skill checks that you do.

R
A

L
P

H
 H

O
R

S
L

E
Y

4E_PHB_Ch10_redo.indd 3084E_PHB_Ch10_redo.indd 308 3/10/08 4:32:29 PM3/10/08 4:32:29 PM

309
C H A P T E R 10 | R i t u a l s

Magic Circle
The circle of symbols scratched into the ground glows and
sparks brief ly as the demon tests the boundary. “This will
not save you for long!” it hisses.

Level: 5
Category: Binding

Time: 1 hour

Duration: Until broken

Component Cost: 100 gp

Market Price: 250 gp

Key Skill: Arcana

You inscribe a circle on the ground, a circle emblazoned

with arcane symbols of protection. If drawn correctly,

these symbols make it difficult for creatures of a particular

origin to enter or pass. When performing the ritual, you

choose aberrant, elemental, fey, immortal, natural, shadow,

or all. The last option applies a –5 penalty to your check.

The circle requires 1 minute to inscribe per square inside

the circle (and it must be a circle).

 An affected creature whose level is lower than your

Arcana check result minus 10 cannot pass through the

circle, affect creatures through the circle’s boundary, or

affect the boundary in any way. Other creatures of an

affected origin take force damage equal to your Arcana

check result when passing through the boundary, but

doing so breaks the circle. Unaffected creatures can take

a standard action to obscure the inscription and break

the circle.

Magic Mouth
The stone wall grinds as it reshapes into the semblance of
dry, cracked lips framing teeth like canting tombstones.
“Beware!” it says.

Level: 1
Category: Exploration

Time: 10 minutes

Duration: Until discharged

Component Cost: 10 gp

Market Price: 50 gp

Key Skill: Arcana (no check)

You bind a message into a surface you touch. When condi-

tions you set are met, the surface manifests a mouth and

conveys your message, discharging the ritual. The mouth

appears to be made out of the same material as the sur-

face, but you otherwise decide the mouth’s appearance.

Make Whole
As you finish the ritual, the oaken door stands whole and
unblemished as if Orten the Rager hadn’t just burst through
it with murder in his eyes. It’s the least you can do after
using the inn to ambush the infamous barbarian.

Level: 1
Category: Exploration

Time: 10 minutes

Duration: Permanent

Component Cost: Special

Market Price: 50 gp

Key Skill: Arcana (no check)

A single object that can fit in a 10-foot cube is completely

repaired. The component cost is 20 percent of the item’s

cost. In cases where you attempt to repair an item not on

any price list, the DM determines the cost.

Observe Creature
You spy on a creature—whether friend, rival, or enemy—
through the power of your scrying magic.

Level: 24

Category: Scrying

Time: 1 hour

Duration: Special

Component Cost:
21,000 gp, plus a focus

worth 10,000 gp

Market Price: 105,000 gp

Key Skill: Arcana

When you perform this ritual, choose a specific creature.

You create a magical sensor adjacent to that creature, and

you can see and hear as if you were standing in the square

where your sensor is located. You need not personally

know or have ever seen the subject. However, when per-

forming the ritual you must describe your intended subject

with sufficient clarity that the ritual unambiguously knows

which creature you’re talking about. This ritual can show

you a creature anywhere in the world, but it can’t show

you a creature on another plane.

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

A
N

N
E

 S
T

O
K

E
S

4E_PHB_Ch10_redo.indd 3094E_PHB_Ch10_redo.indd 309 3/10/08 4:32:34 PM3/10/08 4:32:34 PM

310
C H A P T E R 10 | R i t u a l s

 The magic of the ritual interprets your statement of

intended subject in the most straightforward way possible.

If your description is insufficient to determine a specific

creature, the ritual fails and no components are expended.

If your statement describes a subject other than the one

you intended, the ritual still functions and the components

are expended.

 You have no inherent way to discern where the sensor

is in relation to you, but careful observation might give you

some clues. The sensor moves with the subject for the

duration of the effect.

 Your Arcana check determines how long the sensor

lasts.

Arcana Check Result Duration
19 or lower 1 round
20–24 2 rounds
25–29 3 rounds
30–39 4 rounds
40 or higher 5 rounds

 You can hear through the sensor as well as see, and

you have darkvision through it. Use the Perception skill to

determine whether you hear quiet sounds or notice unob-

trusive things while observing an area through the sensor.

 Observe Creature creates a scrying sensor—a shimmer

in the air—that watchful creatures might notice. Creatures

must succeed on a Perception check with a DC equal to

10 + your level to notice the sensor. If the target of this

ritual notices your scrying sensor, the target can use a

standard action to focus its will in an attempt to destroy

the sensor. Make an opposed Wisdom check; if the target’s

result is higher than yours, the sensor is destroyed and you

spend one healing surge but regain no hit points (or take

damage equal to your healing surge value if you don’t have

any healing surges left). The subject can repeat this effort

until the sensor is destroyed or the duration ends.

 Sufficiently powerful warding magic, such as the Forbid-

dance ritual, can block Observe Creature. If the subject’s

location is warded in such a manner, you learn that as soon

as you begin the ritual, so you can interrupt the ritual and

not expend any components.

Focus: A mirror or a crystal ball worth at least

10,000 gp. The focus conveys what you see and hear.

Passwall
A gap opens in the impenetrable Caldanis Fortress Wall,
peeling the solid stone into a passageway as if it were a pair
of tent f laps. “Come,” says your guide, “we have only a short
time before they notice this trick . . . or it closes on us.”

Level: 12

Category: Exploration

Time: 10 minutes

Duration: 1 minute

Component Cost: 1,000 gp

Market Price: 2,600 gp

Key Skill: Arcana

You create a passage through any solid material. You

choose the orientation of the passage relative to the sur-

face you touch. The passage is 1 square wide and tall. The

passage can be a number of squares deep equal to your

Arcana check result divided by 5. This ritual does not con-

ceal the passage from anyone or bar anyone from entering.

A creature inside the passage when it closes takes 5d10

damage and is ejected to the nearest end of the passage.

This ritual does not affect the structural integrity of a

cavern or a wall; the passage is a twist in space, not an

actual shifting of material.

Phantom Steed
You conjure black, ghostly horses. They sniff the air and
stamp impatiently as if ready to ride like the wind. Their
hooves, manes, and tails trail off into mist.

Level: 6
Category: Exploration

Time: 10 minutes

Duration: 12 hours

Component Cost: 70 gp

Market Price: 360 gp

Key Skill: Arcana

This ritual conjures forth up to eight horselike creatures.

Each one is Large and can be ridden by you or any other

character you designate during the ritual.

 Your Arcana check determines the speed of the steeds

you conjure and whether they have any special move-

ment capabilities. The steeds have the special movement

capabilities associated with your check result and all lower

results.

Arcana Check Result Speed Special Movement
19 or lower 10 None
20–29 12 Ignore difficult terrain
30–39 15 Move on water as if it

were solid ground
40 or higher 20 Fly (up to 10 squares

above ground)

 The steeds cannot attack or affect other creatures

in any way other than to serve as mounts. Each steed’s

defense scores are equal to its rider’s (or yours, if the steed

has no rider). A phantom steed is immune to any effect

other than damage.

 A steed created by this ritual lasts for 12 hours or until it

takes any damage. When the ritual ends, or when a steed

is destroyed, the steed fades into nothingness and its rider

lands on his or her feet in the steed’s space. If a steed is

flying when it disappears, the rider descends safely to the

ground, landing at the start of his or her next turn.

4E_PHB_Ch10_redo.indd 3104E_PHB_Ch10_redo.indd 310 3/10/08 4:32:36 PM3/10/08 4:32:36 PM

311
C H A P T E R 10 | R i t u a l s

Planar Portal
You inscribe a circle of runes on the ground. The earth
shakes as the portal blazes with magical energy. A hazy
image of a distant world appears within the circle’s bounds.

Level: 18

Category: Travel

Time: 10 minutes

Duration: Special

Component Cost: 5,000 gp

Market Price: 17,000 gp

Key Skill: Arcana

This ritual works the same as Linked Portal, except that

you can use it to travel to other planes. As with Linked

Portal, your planar destination must have a permanent

teleportation circle whose sigil sequence you have

memorized.

 Your Arcana check determines how long the portal

remains open.

Arcana Check Result Portal Duration
19 or lower 1 round
20–39 3 rounds
40 or higher 5 rounds

When you first learn this ritual, you learn the sigil

sequences of two common planar locations, as determined

by the DM.

Raise Dead
You bend over the body of your slain comrade, applying
sacramental unguents. Finally his eyes f lutter open as he is
restored to life.

Level: 8
Category: Restoration

Time: 8 hours

Duration: Instantaneous

Component Cost: 500 gp

Market Price: 680 gp

Key Skill: Heal (no check)

To perform the Raise Dead ritual, you must have a part of

the corpse of a creature that died no more than 30 days

ago. You apply mystic salves, then pray to the gods to

restore the dead creature’s life. The subject returns to life

as if he or she had taken an extended rest. The subject is

freed of any temporary conditions suffered at death, but

permanent conditions remain.

 The subject returns with a death penalty: –1 to all

attack rolls, skill checks, saving throws, and ability checks.

This death penalty fades after the subject reaches three

milestones.

 You can’t restore life to a creature that has been petri-

fied or to a creature that died of old age.

 The subject’s soul must be free and willing to return to

life. Some magical effects trap the soul and thus prevent

Raise Dead from working, and the gods can intervene to

prevent a soul from journeying back to the realm of the

living. In all cases, death is less inclined to return paragon

and epic heroes; the component cost is 5,000 gp for para-

gon tier characters and 50,000 gp for epic tier characters.

Remove Affliction
You undo a curse, enchantment, or madness that aff licts
your subject.

Level: 8
Category: Restoration

Time: 1 hour

Duration: Instantaneous

Component Cost: 250 gp

Market Price: 680 gp

Key Skill: Heal

Remove Affliction wipes away a single enduring effect

afflicting the subject. The ritual can remove curses, effects

such as charm or domination, and fear, confusion, insan-

ity, polymorph, and petrification effects. All effects of the

curse or other effect end.

 This ritual is physically taxing to the recipient; if used

on an injured character, it can even kill him or her. Upon

completing this ritual, make a Heal check, using the level

of the effect you are trying to remove (or the level of the

creature that caused the effect) as a penalty to this check.

The result indicates the amount of damage the character

takes. Assuming the character survives, this damage can be

healed normally.

Heal Check Result Effect on Target
0 or lower Death
1–9 Damage equal to the target’s

maximum hit points
10–19 Damage equal to one-half of the

target’s maximum hit points
20–29 Damage equal to one-quarter of the

target’s maximum hit points
30 or higher No damage

 You can use this ritual on an unwilling subject (usually,

a former ally who is under some enemy’s influence), but

you will have to restrain someone unwilling to undergo the

ritual. If you know that your subject is suffering from multi-

ple enduring effects, you must choose which one this ritual

will remove. Otherwise, it affects whichever one afflic-

tion you knew about. You learn the affliction level when

you begin the ritual, and you can choose not to continue,

without expending any components (for example, if you

determine the affliction is too powerful for you to remove).

Secret Page
You laugh through your broken teeth. The duke’s imperson-
ator might have found your journal, but he’ll never see what
you wrote there.

Level: 1
Category: Warding

Time: 10 minutes

Duration: Permanent

Component Cost: 10 gp

Market Price: 50 gp

Key Skill: Arcana

You ward writings so others cannot read them. Use of

this ritual protects one page (maximum 250 words). You

make the page appear not to exist, causing anyone other

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch10_redo.indd 3114E_PHB_Ch10_redo.indd 311 3/10/08 4:32:36 PM3/10/08 4:32:36 PM

312
C H A P T E R 10 | R i t u a l s

than you to ignore it; the page’s presence is blocked from a

reader’s mind. You can choose instead to obscure the page

with false writings, which you produce before performing

the ritual. Other readers see the false text rather than the

real text.

 When you perform the ritual, make an Arcana check,

with a +5 bonus. The result is the DC for a Perception

check to notice the concealed writing (readers use passive

Perception unless they are specifically looking for con-

cealed text).

Sending
You can see him in your mind’s eye, clear as the first time
you met him. Your magic lets him know that you’re safe,
despite encountering the followers of Thoon, and he reas-
sures you that the red dragon caused him no harm.

Level: 6
Category: Exploration

Time: 10 minutes

Duration: Instantaneous

Component Cost: 50 gp

Market Price: 360 gp

Key Skill: Arcana

You convey a mental message of up to 25 words to a

person you know. If the target is within range, he or she

receives the message mentally and can respond likewise.

The ritual’s maximum range is determined by your Arcana

check result.

Arcana Check Result Maximum Range
9 or lower 10 miles
10–19 100 miles
20–29 500 miles
30–39 1,000 miles
40 or higher Anywhere on the same plane

Shadow Walk
The viscount’s army is a half-day’s march ahead and will
beat you to Fernwich. Or would. Shadows stretch until they
drape over everything as you step sideways and let the shad-
ows lengthen your stride.

Level: 12

Category: Exploration

Time: 1 hour

Duration: 8 hours

Component Cost: 500 gp

Market Price: 2,600 gp

Key Skill: Arcana (no check)

You and your allies walk through shadows stretching out

of the Shadowfell, taking advantage of the strange dispari-

ties between distance in your realm and that one to travel

quickly. Multiply your overland travel speed by 5 for the

duration. This ritual functions only in the natural world.

Silence
Straining both your patience and your keen ears, you hear
nothing in the duke’s private chamber. That’s why you’re so
surprised to see the duke when you boldly enter.

Level: 1
Category: Warding

Time: 10 minutes

Duration: 24 hours

Component Cost: 30 gp

Market Price: 75 gp

Key Skill: Arcana (no check)

You ward a single room (or a burst 4 area), against eaves-

dropping. Creatures attempting to listen to something in

the warded area from outside the area take a –10 penalty

to their Perception checks.

Speak with Dead
At your prompt, the corpse reveals its secrets to you.

Level: 6
Category: Exploration

Time: 10 minutes

Duration: 10 minutes

Component Cost: 140 gp

Market Price: 360 gp

Key Skill: Religion

You ask the corpse of an intelligent creature questions

and receive answers. The corpse knows what the creature

knew in life, what has occurred near the corpse, and no

more; the spirit has (usually) moved on to another plane

and is not present in the body.

 Your Religion check result determines the number of

questions you can ask.

Religion Check Result Number of Questions
9 or lower Zero
10–19 One
20–29 Two
30 or higher Three

At the DM’s option, questioning the departed spirit might

require a skill challenge using Diplomacy.

Tenser’s Floating Disk
 “Oh, this? It follows me everywhere, like a porter that never
needs to rest.”

Level: 1
Category: Exploration

Time: 10 minutes

Duration: 24 hours

Component Cost: 10 gp

Market Price: 50 gp

Key Skill: Arcana

Arcana Check Result Maximum Load
9 or lower 250 pounds
10–24 500 pounds
25–39 1,000 pounds
40 or higher 2,000 pounds

You create a slightly concave, circular plane of force that

floats a foot off the ground and can carry what you lay

4E_PHB_Ch10_redo.indd 3124E_PHB_Ch10_redo.indd 312 3/10/08 4:32:37 PM3/10/08 4:32:37 PM

313
C H A P T E R 10 | R i t u a l s

upon it. The disk is 3 feet in diameter and 1 inch deep

at its center. It remains stationary unless you move

more than 5 squares away from it, in which case it

moves with your base speed once per round until it is

within 5 squares of you. You can command

the disk to move up to your speed as a move

action. If you are more than 5 squares from

the disk for 2 consecutive rounds, the disk

disappears, dropping whatever it was

carrying.

 Your Arcana check result deter-

mines the maximum load the disk can

carry.

Travelers’ Feast
Food for your entire group materializes out of the air,
enough to sustain you through a long day’s march.

Level: 4
Category: Exploration

Time: 1 hour

Duration: 24 hours

Component Cost: 35 gp

Market Price: 175 gp

Key Skill: Nature (no check)

You create food and water, enough to feed five Medium or

Small creatures or two Large creatures for 24 hours. You

designate the type of eaters when performing the ritual,

and the ritual creates appropriate food (trail rations for

people, grain for horses, and so on).

 Any food or water created but uneaten disappears at

the end of the duration.

True Portal
You create a circle of glowing sigils and state your desired
destination—any place you name. The circle fills with a hazy
vision of the place. When you step inside the circle, you are
instantly transported to your destination, no matter how far
away it is.

Level: 28

Category: Travel

Time: 10 minutes

Duration: Special

Component Cost:
50,000 gp (see text)

Market Price: 425,000 gp

Key Skill: Arcana

This ritual works the same as Linked Portal (page 307),

except as noted here.

 You are not limited to teleporting to places you’ve

seen or that have permanent teleportation circles. How-

ever, when performing the ritual, you must describe your

intended destination clearly. “Lord Ambrose’s audience

chamber” is sufficient, as is “the nearest temple of Pelor.”

Your description must use only place names and other

static references; you can’t say “wherever Princess Katria

is” or “the nearest pile of gold.” The magic of the ritual

interprets your intended destination in the most straight-

forward way possible. If your description is insufficient to

determine a specific destination, the ritual fails, but no

components are expended. If your description causes the

portal to lead somewhere you did not intend—for example,

if the nearest temple of Pelor is not in the city you’d hoped

it would be—the ritual still functions, and the ritual’s com-

ponents are expended.

 If the destination is blocked by a warding ritual, such as

Forbiddance, the ritual opens the destination portal at a

point along the ward’s boundary. You can see through the

portal before you enter, and you don’t have to step through

if you don’t want to.

 You can use a teleportation circle as the origin point

of this ritual, making minor temporary modifications as

part of the ritual. Using a teleportation circle reduces the

ritual’s component cost to 1,000 gp and grants a +5 bonus

to your Arcana check.

View Location
The secrets of the world are yours to plumb, for your magi-
cally enhanced eyes can see into the king’s chambers, the
wizard’s library, or the dragon’s cave.

Level: 14

Category: Scrying

Time: 1 hour

Duration: Special

Component Cost: 1,600 gp,

plus a focus worth 1,000 gp

Market Price: 4,200 gp

Key Skill: Arcana

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
A

V
E

N
 M

IM
U

R
A

4E_PHB_Ch10_redo.indd 3134E_PHB_Ch10_redo.indd 313 3/10/08 4:32:38 PM3/10/08 4:32:38 PM

314
C H A P T E R 10 | R i t u a l s

When you perform this ritual, choose a location you have

previously visited. The location must be fixed in place (for

example, you can’t use this to scry into the cabin of an

oceangoing vessel), and it must still be at the same place

(and in more or less the same shape) as when you visited.

Redecorating a room won’t fool View Location scrying, but

destroying a tower and rebuilding it with a different layout

would cause the ritual to fail (until you visit the new loca-

tion). You know if the ritual has failed before you expend

any components. This ritual can show you a location

anywhere in the world, but it can’t show you a location on

another plane.

 This ritual creates a scrying sensor—a shimmer in the

air—that watchful creatures might notice. Creatures must

succeed on a Perception check with a DC equal to 10 +

your level to notice the sensor. They can’t disrupt or inter-

act with the sensor in any way.

 You can hear through the sensor as well as see, and

you have darkvision through it. Use the Perception skill to

determine whether you hear quiet sounds or notice unob-

trusive things while observing an area through the sensor.

 Your Arcana check determines how long the sensor

lasts.

Arcana Check Result Duration
19 or lower 1 round
20–24 2 rounds
25–29 3 rounds
30–39 4 rounds
40 or higher 5 rounds

 Sufficiently powerful warding magic, such as the For-

biddance ritual, can block View Location. If the location

is warded in such a manner, you learn that as soon as you

begin the ritual, so you can interrupt the ritual and not

expend any components.

Focus: A mirror or a crystal ball worth at least 1,000 gp.

The focus conveys what you see and hear.

View Object
Whether it’s a magic sword, a map of the catacombs, or the
jeweled cup that used to be on your mantelpiece, you can
observe the location where a specific item is.

Level: 18

Category: Scrying

Time: 1 hour

Duration: Special

Component Cost: 7,000 gp,

plus a focus worth 5,000 gp

Market Price: 17,000 gp

Key Skill: Arcana

When you perform this ritual, choose a specific object of

up to Large size. You need not have held or viewed the

object. However, when performing the ritual you must

describe the object with sufficient clarity that the ritual

unambiguously knows which object you’re talking about.

“Duke Karlerren’s ancestral broadsword” is sufficient, as

is “the nearest gold coin,” but “the most powerful magic

item nearby” is not. This ritual can show you an object

anywhere in the world, but it can’t show you an object on

another plane.

 The magic of the ritual interprets your statement of

intended object in the most straightforward way possible.

If your description is insufficient to determine a specific

object, the ritual fails, and no components are expended.

If your statement describes an object other than the one

you intended—for example, if the nearest gold coin is in

your pocket, rather than in the hidden treasure vault you’re

looking for—the ritual still functions, and the components

are expended.

 You have no inherent way to discern where the object

is in relation to you, but careful observation can give you

some clues. If you see the duke’s sword hanging on a stone

wall, for example, you don’t necessarily know whether that

wall is across town or across the world.

 This ritual creates a scrying sensor—a shimmer in the

air—adjacent to the viewed object that watchful creatures

might notice. Creatures must succeed on a Perception

check with a DC equal to 10 + your level to notice the

sensor. They can’t disrupt or interact with the sensor in

any way.

 You can hear through the sensor as well as see, and

you have darkvision through it. Use the Perception skill to

determine whether you hear quiet sounds or notice unob-

trusive things while observing an area through the sensor.

 Your Arcana check determines how long the sensor

lasts. The sensor moves with the object for this duration.

Arcana Check Result Duration
19 or lower 1 round
20–24 2 rounds
25–29 3 rounds
30–39 4 rounds
40 or higher 5 rounds

 Sufficiently powerful warding magic, such as the Forbid-

dance ritual, can block View Object. If the object’s location

is warded in such a manner, you learn that as soon as you

begin the ritual, so you can interrupt the ritual and not

expend any components.

Focus: A mirror or a crystal ball worth at least 1,000 gp.

The focus conveys what you see and hear.

Voice of Fate
A booming voice heard only by the ritual participants pro-
vides guidance for your future actions.

Level: 26

Category: Divination

Time: 1 hour

Duration: Instantaneous

Component Cost: 45,000

gp, plus 5 healing surges

Market Price: 225,000 gp

Key Skill: Religion

You consult an entity of fate—perhaps a servant of Avan-

dra, Ioun, Pelor, or the Raven Queen—for a glimpse into

what the future holds. You ask questions, and a rumbling

voice replies.

4E_PHB_Ch10_redo.indd 3144E_PHB_Ch10_redo.indd 314 3/10/08 4:32:41 PM3/10/08 4:32:41 PM

315
C H A P T E R 10 | R i t u a l s

 Your Religion check determines the number of ques-

tions you can ask.

Religion Check Result Number of Questions
24 or lower Three
25–29 Four
30–34 Five
35–39 Six
40 or higher Seven

Your questions must relate to a specific goal, event, or

activity that has yet to occur. Since what is yet to occur

is not known by any mortal being, the answers need not

be known by any creature, alive or dead. This ritual can

answer only questions related to events occurring within

the next 7 days. After that, the skein of possibilities is too

indistinct to gain useful information.

 The guidance from the entity of fate is accurate, but

great heroes are capable of thwarting fate, at least for a

time. If the ritual reveals that a course of action is “certain

doom,” you should realize that nothing is truly certain until

it happens. In addition, the entity of fate assumes that you

will act on its guidance completely and immediately. If you

don’t act on the information, or if you change the condi-

tions in existence when you performed the ritual, then the

guidance might no longer be useful.

Water Breathing
The cool water fills your lungs, yet you find yourself able to
breathe and speak as well as you can on land.

Level: 8
Category: Exploration

Time: 10 minutes

Duration: Special

Component Cost: 135 gp

Market Price: 680 gp

Key Skill: Arcana or Nature

When you perform this ritual, you can designate up to

eight participants (including yourself if you wish) who

breathe water as easily as they breathe air. Furthermore,

they can speak normally underwater.

 Water Breathing doesn’t change your ability to breathe

air. It doesn’t confer a greater swim speed or the ability to

fight underwater unhindered. It does protect any gear you

and the participants carry, such as books and scrolls, from

water damage.

 Your check result determines the duration of the effect.

Arcana Check Result Duration
14 or lower 1 hour
15–19 2 hours
20–24 4 hours
25–29 8 hours
30 or higher 24 hours

Water Walk
You walk on the water as if it were dry land.

Level: 2
Category: Exploration

Time: 10 minutes

Duration: 1 hour

Component Cost: 20 gp

Market Price: 100 gp

Key Skill: Nature (no check)

You or an ally can move on water as if it were solid ground.

Rapids or choppy seas are considered difficult terrain. The

target of this ritual can end its benefits as a free action. The

target can immerse itself in water or swim underwater if

desired without needing to end the ritual.

Wizard’s Sight
You extend your senses beyond the door, looking and listen-
ing inside as if you were there.

Level: 8
Category: Scrying

Time: 10 minutes

Duration: Special

Component Cost: 270 gp,

plus a focus worth 200 gp

Market Price: 680 gp

Key Skill: Arcana

When you perform a Wizard’s Sight ritual, choose a square

within 20 squares of you, even a square that you can’t see

or don’t have line of effect to. You create a magical sensor

in that square. You can see and hear as if you were stand-

ing there, and you have darkvision through the sensor. Use

the Perception skill to determine whether you hear quiet

sounds or notice unobtrusive things while observing an

area through the sensor.

 Your Arcana check determines how long the sensor

lasts.

Arcana Check Result Duration
19 or lower 1 round
20–24 2 rounds
25–29 3 rounds
30–39 4 rounds
40 or higher 5 rounds

 The ritual creates a scrying sensor—a shimmer in the

air—that watchful creatures might notice. Creatures must

succeed on a Perception check with a DC equal to 10 +

your level to notice the sensor. They can’t disrupt or inter-

act with the sensor in any way.

 Sufficiently powerful warding magic, such as the For-

biddance ritual, can block Wizard’s Sight. If the location

is warded in such a manner, you learn that as soon as you

begin the ritual, so you can interrupt the ritual and not

expend any components.

Focus: A mirror or a crystal ball worth at least 200 gp.

The focus conveys what you see and hear.

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

R
I
T

U
A

L
 D

E
S

C
R

I
P

T
I
O

N
S

4E_PHB_Ch10_redo.indd 3154E_PHB_Ch10_redo.indd 315 3/10/08 4:32:42 PM3/10/08 4:32:42 PM

316

PLAYTESTER CREDITSPLAYTESTER CREDITS
Aaron Moronez, Aaron Schrader, Aaron Slotness,

Adam Colby, Adam Sweitzer, Adam Wojtowecz,

Adrienne Mays, Alan Best, Albert Ward III, Alexander

Kevin, Alexander Kiedrowicz, Algon Buechler, Allen

Drees Jr., Amber Taylor, Andrew Bourne, Andrew

D’Agostino, Andrew Finch, Andrew Garbade, Andrew

Gately, Andrew Grimberg, Andrew Harasty, Andrew

Miles, Andrew Moore, Andrew Watring, Andy Collins,

Andy Lewis, Andy Reichert, Andy Scholman, Ann

Troll, Arjen Laan, Arthur Doler, Barbara Cowman,

Bard Lower, Bart Carroll, Bart Miller, Benjamin Harris,

Benjamin Roberts, Benjamin Zimmermann, Benton

Little, Bernardo Stokes, Bernd Mueller, Bill “Quill”

McQuillan, Bill Benham, Bill Slavicsek, Bob Deas, Bob

Rarik, Bobby Pearsall, Brad McWilliams, Brad Shugg,

Brad Street, Brad Titus, Brandon Bozzi, Brandon

Gehrke, BreeAnn Vosberg, Brenda Allen, Brent

Michalski, Brett Stolle, Brian Benoit, Brian Booker,

Brian Cortijo, Brian Farmer II, Brian Gilkison, Brian

Gray, Brian Hon, Brian Jenison, Brian Mackey, Brian

Martin, Brian Schoner, Bricio Rodriguez, Bruce

Cordell, Bruce Jacobs, Bruce Story, Bryan Flores,

Bryan Leclair, Bryant Kingry, Cal Moore, Cameron

Curtis, Cameron Logan, Candy Tran, Cara Franks,

Carter Wyatt, Cary Bishop, Cary Suter, Casey Hoch,

Cassie Crawford, Cedric Atizado, Chad Swenson,

Charles Allen, Charles Arnett, Charles Hickey,

Charles Lang, Charles Speece, Charles Wartsbaugh,

Chef Jannuzzi, Chet Silvers, Chisa Puckett, Chris

Ballowe, Chris Corbett, Chris Gardiner, Chris

Hernandez, Chris Kiritz, Chris Salter, Chris Sims,

Chris Tulach, Chris Vinje, Chris Wakelin, Chris

Westemeier, Chris Wilkes, Chris Youngs, Christen

Sowards, Christian Alipounarian, Christian Busch,

Christian Chaney, Christopher Dolunt, Christopher

Groves, Christopher Hoffman, Christopher

Humphries, Christopher Lindsay, Christopher Pasold,

Christopher Perkins, Christopher Sparke, Christopher

Ward, Christopher Wright, Chuck Arnett, Cody

Judkins-Murphey, Colin Moulder-McComb, Colleen

Simpson, Colton Hoerner, Conall O’Brien, Cormac

Russel, Corwin Avy, Cory Brosnan, Cory Hughes,

Courtney Stevenson, Craig Campbell, Craig Wright,

Creighton Broadhurst, Crystal Babcock, Curt Gould,

Curt Johann Steckhan, Curtis Rueden, Dagob ten

Wolde, Damon Bishop, Daneen McDermott, Daniel

Canper, Daniel Checchi, Daniel Sanford, Darin

Briskman, Darrel Dunning, Darrell Impey, Darren

Martin, Dave Russell, David Blackwell, David Christ,

David Ferrell, David Guerrieri, David Kerscher, David

LaMacchia, David Liliefeldt, David Napack, David

Nikdol, David Noonan, David Pogue, David Smith,

David Williams, David Yale, Dennis Worrell, Derek

Fails, Derek Neff, Derek Schubert, Devin Low, Didier

Monin, Dimas Jimenez, Dominic Hamer, Don Early,

Don Frazier, Donovan Hicks, Doug Gewin, Doug La

Vigne, Doug Wheeler, Ed Podsiad, Ed Stark, Edward

Grant, Edward Morrow, Edward Neighbour, Elizabeth

Decker, Elizabeth Merwin, Elliot Parkhurst, Eric

Boughton, Eric Brittain, Eric Burk, Eric Cline, Eric

Haddock, Eric Heath, Eric Kjellman, Eric Menge, Eric

Moore, Erich Borchardt, Erin M. Evans, Ernest Britton

III, Evan Louscher, Eve Forward, Eytan Bernstein,

Farrell Hopkins, Francesco Mangiarauna, Francisco

Gray, Fred Sarkis, Freek Giele, Galen Ciscell, Garin

Dadson, Garth Hale-Hodgson, Gary Adkison, Gary

Affeldt, Gary Simon Jr., George Smith, George

Stafford, Gibbons Franks, Gordon Holcomb, Graeme

Davis, Greg Bartholomew, Greg Bilsland, Greg

Collins, Greg Marks, Gregg Peevers, Gregory Brooks,

Gregory Marques, Gregory Martel, Gwendolyn

Kestrel, Hannu Haavisto, Hans Zimmermann, Heidi

Pritchett, Henry Link II, Henry Woolsey, Hollis Lau,

Ian Hardin, Ian McHugh, Ian Newborn, Ian Richards,

Ian Simpson, Jacob Bonnett, James Agg, James Boyle

II, James Crook, James Dempsey, James Duncan,

James Durchenwald, James Hamblin, James Johnson,

James Ryan, James Wyatt, Jared Farnsley, Jason

Andersen, Jason Babcock, Jason Bickal, Jason

Crognale, Jason Davis, Jason Farmer, Jason Feldhake,

Jason Greene, Jason Hall, Jason Hrabi, Jason Lakoduk,

Jason Myatt, Jason Ross, Jason Starin, Jason Stypinski,

Jason Swanson, Jay Button, Jay Sheridan, Jean-Philipe

Chapleau, Jeff Clare, Jeff Grubb, Jeff Quick, Jefferson

Hyde, Jefferson L. Dunlap, Jeffery Dobberpuhl, Jeffery

Terrill, Jeffrey Kreutz, Jeffry Clarke, Jen Alex, Jen Page,

Jennifer Clarke-Wilkes, Jennifer Impey, Jennifer

Overton, Jennifer Tatroe, Jeremy Crawford, Jeremy

Green, Jeremy Kim, Jeremy Patrick, Jeremy Puckett,

Jeremy Vosberg, Jeremy Williams, Jermone Farnsley,

Jerry Aunspaw, Jesse Decker, Jesse Kindwall, Jesse

Stratton, Jessica Blair, Jessica Iglehart, Jim Butzberger,

Jim Hutcheson, Jim Turkowski, Jimmy Ainsworth,

Joanna Chaney, Joanne Pender, Joby Walker, Jodi

Murschel, Joe Cari, Joe Jannuzzi, Joe Swarner, Joe

Terrenzio, Joel Kurlan, Joerg John, John Bonneau, John

du Bois, John Foye Jr., John Grant, John Hanna, John

Heaton, John Jones, John Kozar, John LeDonne, John

Pascoe, John Rogers, John Ruff, John Wilkins, John

Zamarra, Jon Cimuchowski, Jon Dobbie, Jon

Machnicz, Jon Naughton, Jon Sedich, Jon Stevens, Jon

Thompson, Jon Wear, Jonathan Culler, Jonathan Fish,

Jonathan Pumphrey, Jonathan Tweet, Joonas

Sahramaa, Jordan Deal, Jose Mercado, Joseph Bright,

Joseph Guerrera, Joseph Jolly, Joseph LaMothe,

Joseph Schulte, Joseph Strait, Josh Farnsley, Josh

Roberts, Joshua Sipos, Jukka Sarkijarvi, Julia Martin,

Julie Woolsey, Justin McGuire, Justin Muir, Katherine

Fairbanks, Katherine Schubert, Keely Dolan, Keith

Baker, Keith McAleer, Keith Symcox, Keith Tatroe,

Keith Watson, Kelly Hoesing, Kelly Olmstead, Kelly

Raynor, Kelsey Rueden, Kelsi Rarik, Ken Sams,

Kenneth Goad, Kenneth Marshall, Kenneth McRowe,

Kerrie Peacock, Kevin Barnsley, Kevin Downey, Kevin

Lawson, Kevin Myers, Kevin Schmitt, Kevin Tatroe,

Kevin Tiskja, Kierin Chase, Kimberly Anglace, Kipp

Lightburn, Kolja Liquette, Konrad Brandemuhl,

Lawrence Haskell, Lee Burton, Lee Thomas, Leonard

Logan, Leslie Erwin, Lewis McLouth, Linae Foster,

Lindsay Mohandeson, Lisa Gordon, Liz Schuh, Logan

Bonner, Luc MacArthur, Lucas Wilson, Ludovic

Tirtiaux, Lynn Register, Malima Wolf, Marc Russell,

Mark Holdforth, Mark Jessup, Mark Jindra, Mark

Knobbe, Mark Porter, Mark Somers, Mark

Wheelhouse, Mark Whittaker, Marko Westerlund,

Marsha Hillman, Martin Durham, Mary Toms, Mat

Smith, Mathew Voster, Mathiew Booth, Matt

Eddleman, Matt Howland, Matt Tabak, Matt Tyler,

Matt Walters, Matthew Fuchs, Matthew Hoyt,

Matthew Lund, Matthew McKitrick, Matthew Meyer,

Matthew Morrissette, Matthew Sanders, Matthew

Seidl, Matthew Sernett, Matthew Swetnam, Matthew

Varrette, Matthew Vignan, Maureen Honore, Melanie

Neumuller, Michael Adair, Michael Born, Michael

Broby, Michael Brock, Michael Deal, Michael Donais,

Michael Dunlap, Michael Ericson, Michael Eshleman,

Michael Feuell, Michael Gersztenkorn, Michael

Johnson, Michael Lang, Michael Maenza, Michael

Mockus, Michael Nichols, Michael Peacock, Michael

Ruble, Michael Shea, Michael Simon, Michael Tedin,

Michael Turian, Michael Wells, Michael Wood,

Michele Carter, Michelle Brunes, Michelle LaBolle,

Mike Barnes, Mike Fehlauer, Mike Hawkins, Mike

Lescault, Mike Mearls, Mike Mohandeson, Mikko

Laine, Milton Eng, Mons Johnson, Morgan Shepherd,

Morschel Marcel, Murry McEntire, Nate Heiss, Nathan

Barse, Nathan Hancock, Nathanael Christen, Neil

Harkins, Neil Lance, Neil Topel, Neil Wright, Nicholas

D’Agostino, Nicholas Impey, Nicholas Tulach, Nick

Pierce, Nickey Barnard, Nigel Evans, Nina Moelker,

Orren Grushkin, Osian ap Glyn, Osmond Chen,

Patricia Baratta, Patrick Ellis, Paul Bazakas, Paul

Casagrande, Paul Clinkingbeard, Paul Embry, Paul

Hughes, Paul James, Paul Kulbitski, Paul McAinsh,

Paul McCombs, Paul Sottosanti, Pete Sims, Peter

Diggins, Peter Lee, Peter Schaefer, Philip Benson,

Phillip Bonder, Pierre van Rooden, Pieter Sleijpen,

Rachel Jones, Randall Davis, Ray Wells, Rebecca

Voster, Reid Schmadeka, Renout van Rijn, Rhonda

Wiese, Rich Redman, Richard Baker, Richard Brown,

Richard Garfield, Richard Grogan, Richard Hudson,

Richard Marflak, Richard Mickwee II, Richard

Robinson, Richard Tefertiller Jr., Rick Brill, Rick Erwin,

Rick Osborne, Ricky Mink, Rob Dalton, Rob Dunbar,

Rob Heinsoo, Rob Lightner, Rob Watkins, Robert

Altomare, Robert Bonnett, Robert Gill, Robert

Gutschera, Robert Keene Jr., Robert Little, Robert

Mahoney, Robert Moulton, Robert Wiese, Robert

Wills, Robin MacPherson, Robin Mitra, Rodney

Thompson, Roger Roberts, Roger Smith, Roland Volz,

Rolando Gomez, Ron Foster, Ron Franke, Ron Janik,

Ron Purvis, Ronald Frye, Ross Rushing II, Russell

Olmstead, Russell Taylor, Russell Warshay, Ryan

Brown, Ryan Cline, Ryan Richardson, Ryan Whelan,

Rydia Vielehr, Sam E. Simpson Jr., Sampo Haarlaa,

Samuel Santos, Samuel Weiss, Sara Girard, Sarah

Clare, Sarah Tilson, Sarin Tatroe, Sawyer Bernath,

Scott Benfield, Scott Decoursey, Scott Rosenkranz,

Scott Rouse, Scott Smith, Sean Banks, Sean Croyle,

Sean Dawson, Sean Hillman, Sean Lambert, Sean

Molley, Shawn Blakeney, Shawn Merwin, Shawn

Morris, Shawn Robbins, Shayne Schelinder, Shelly

Mazzanoble, Sid Moulton, Silas Cline, Solomon

Douek, Spring Koch, Stacy Longstreet, Stan!, Stanley

Heston Jr., Stephen Baker, Stephen Black, Stephen

Buckler, Stephen D’Agostino, Stephen Hagan,

Stephen Mumford, Stephen Radney-MacFarland,

Stephen Schubert, Steve Bogart, Steve Burnage,

Steve Chamberlin, Steve Hipplehauser, Steve Kramer,

Steve Re, Steve Warner, Steve Winter, Steve

Wolbrecht, Steven Conforti, Steven Cook, Steven

Montano, Stevie Hipplehauser, Sue Powell, Susan

Morris, Susan Threadgill, Tamela Bangs, Teeun Medas,

Teos Abadia, Terence Thambipillai, Thomas Cadwell,

Thomas Christy, Thomas John, Thomas Neville, Tim

Bruhn, Tim Harr, Tim Hill, Tim Sech, Timothy Houle,

Timothy Stack II, Timothy Wolcott, Toby Latin-

Stoermer, Todd Ammerman, Todd Iglehart, Tom Kee,

Tom LaBolle, Tom Mullenger, Toni Brill, Toni Stauffer,

Torry Steed, Traci Farnsley, Travis Petkovits, Travis

Woodall, Trevor Doll, Trevor Kidd, Trevor Taylor,

Tyson Moyer, Vernon Vincent, Vincent Price, Walter

Johnson, Ward van Oosterom, Wayne Sheppard, Will

Dover, William Burger Jr., William Keltner, William

McConahy III, William Morrow, William Sarazin,

Witney Williams, Yannik Braal, Yoerik de Voogd,

Yvan Boily, Zephreum Humphreys, and all the people

who attended D&D Experience 2008.

Special Thanks to Chris Tulach

4E_PHB_Ch0back.indd 3164E_PHB_Ch0back.indd 316 3/11/08 3:19:37 PM3/11/08 3:19:37 PM

317

ability check 26
ability modifiers 17
ability scores, generating 17
acrobatic stunt (skill check) 180
Acrobatics skill 180
action points 259, 286
 and extended rest 263
 and paragon paths 53
adjacent squares 273
aid another 287
alignment 19
appearance (of a character) 24
arcana knowledge (skill check) 181
Arcana skill 181, 300
arcane power source 54
area attack 271
area power 56
areas of effect 272
Armor Class 274
astral diamonds 212
Astral Sea 187
Athletics skill 182
attack bonuses 274
attack powers 15
attack results 276
attack roll 26, 273
 of a power 57
at-will powers 15, 54
automatic hit or miss 276
background (of a character) 24
balance (skill check) 180
basic attack 287
blast (area of effect) 272
bloodied 293
Bluff skill 183
bonuses and penalties 275
break or burst DCs 262
bright light 262
bull rush 287
burst (area of effect) 272
carrying, lifting, and dragging 222
chainmail 213, 214
charge 287
checks, making 25
class feats 192
class skills 178
class-specific feats 208
climb (skill check) 182
close attack 271
close power 56
cloth armor 212, 214
coins and currency 212
combat advantage 279
common knowledge 179
concealment 281
conditions 277
conjuration 59
consumable items 226, 255
controller (character role) 16
cooperation (skill checks) 179
core mechanic 11
counting distance 273
coup de grace 288
cover 280
crawl 288
critical hits 276, 278
customizing ability scores 17
daily powers 15, 54
damage die 219, 276
damage rolls 276
damage types 276
damage, ongoing 278
darkness 262
darkvision 262
dead, raising 311
death saving throw 295
defender (character role) 16
defense scores 275
deities 20

deities, clerics and 61
deities, paladins and 90
delay 288
detect magic (skill check) 181
diagonal movement 283
difficult terrain 284, 285, 292
Difficulty Class 178
dim light 262
Diplomacy skill 183
disable trap (skill check) 188
disease, curing 303
disease, treating 185
distance, counting 273
divine power source 54
divinity feats 192
double move 284
Dungeoneering skill 183
durations 278
Elemental Chaos 181
encounter powers 15, 54
Endurance skill 184
epic tier 29
epic tier feats 206
escape 288
escape from a grab (skill check) 181,

182
escape from restraints (skill check)

181
experience points 259
expert knowledge 179
extended rest 263
falling 284
Far Realm 181, 184
Feywild 181
fighters and melee weapons 76
first aid (skill check) 185
flanking 285
food, drink, and lodging 222
forage (skill check) 184, 186
forced movement 285
Fortitude defense 274
free action 267
Gargantuan size 282, 284, 285
gems and jewelry 212
grab 290
handle animal (skill check) 186
Heal skill 185, 300
healing the dying 295
healing surges 293
heavy armor 212
heavy shield 214
heavy thrown (weapon property) 216
heroic tier 28
heroic tier feats 193
hide armor 212, 214
high crit (weapon property) 217
History skill 185
hit points 293
Huge size 282, 284, 285
identifying magic items 223
illusory effect, recognizing 185
immediate action 268
implements 56
 holy symbols 62, 90, 236
 orbs 157, 238
 rods 131, 157, 239
 staffs 157, 240
 wands 131, 157, 242
improvised weapons 215
initiative order 267, 288, 291
Insight skill 185
insubstantial 277
intangible rewards 260
Intimidate skill 186
invisible 281
item slots 224
jump (skill check) 182
keeping watch 263
keywords 55

knocking unconscious 295
knowledge checks 179
languages and scripts 25
Large size 282, 284, 285
leader (character role) 16
leather armor 212, 214
light armor 212
light shield 214
light sources 262
 and Stealth 188
light thrown (weapon property) 217
line of effect 273
line of sight 273
load (weapon property) 217
low-light vision 262
magic items, creating 304
making checks 25
mannerisms (of a character) 24
marching order 261
martial power source 54
master knowledge 180
masterwork armors 212
maximum hit points 293
melee attack 270
melee power 56
melee weapons 215, 218, 219
melee weapons, fighters and 76
milestones 259
military weapons 215, 218, 219
minor action 267
monster knowledge checks 180
mounts and transport 222
mounts and vehicles 261
move action 267
movement, diagonal 283
movement, overland 260
multiclass feats 192, 208
Nature skill 186, 300
nearest creature or square 273
noncombat encounters 259
obscured squares 281
obstacles (to movement) 284
occupied squares 283, 284
off-hand (weapon property) 217
one-handed weapons 215
ongoing damage 278
open lock (skill check) 189
opportunity action 268
opportunity attack 290
opposed checks 178
paragon multiclassing 209
paragon tier 28
paragon tier feats 202
passive checks 179
 Insight 185
 Perception 186
Perception skill 186
personal range 273
personality (of a character) 23
phasing 286
pick pocket (skill check) 189
plate armor 213, 214
portals, using 307, 311, 313
potions, creating 301
power sources, other 54
power-swap feats 209
prerequisite (of a power) 57
prices (of magic items) 223
proficiency bonus 219
pull, push, and slide 285
racial feats 192
range (of an attack) 273
range (of a weapon) 219
ranged attack 270
ranged power 56
ranged weapons 215, 219
reach (weapon property) 217
ready an action 291

reduce falling damage (skill check)
181

Reflex defense 274
regeneration 293
Religion skill 187, 300
removing persistent effects 311
requirement (of a power) 57
residuum 225, 300
resistance 276
ritual books and scrolls 298
ritual components 300
rolling ability scores 18
round 266
round down (basic rule) 11
run 291
saving throws 279
scale armor 213, 214
scripts 24
second wind 291
secondary attack 59
selling equipment 220
Shadowfell 181
shift 292
short rest 263
silvered weapons 220
simple weapons 215, 218, 219
size, weapons and 220
skill challenges 179, 259
skill check 26, 178
sleeping and waking up 263
sleight of hand (skill check) 189
Small size 44, 217, 220, 282
small (weapon property) 217
space 282
speed 283
speed (overland) 261
spellbook 158
squeeze 292
stand up 292
standard action 267
standard array (ability scores) 17
Stealth skill 188
Streetwise skill 188
striker (character role) 16
superior cover 280
superior weapons 215, 218, 219
surprise round 267
sustain (a power) 59, 278
swim (skill check) 183
take 10 (skill check) 179
target 272
 of a power 57
teleportation 286
temporary hit points 293
terrain 261
Thievery skill 188
Tiny size 282
total concealment 281
total defense 292
treasure 260
treat disease (skill check) 185
trigger 268
turn 266
two-handed weapons 215
undead 187
use a power 292
utility powers 15
versatile (weapon property) 217
vision and light 262
vulnerability 276
walk 292
wall (area of effect) 272
weapon groups 215
weapons and size 220
Will defense 274
zone 59

INDEXINDEX

4E_PHB_Ch0back.indd 3174E_PHB_Ch0back.indd 317 3/10/08 5:01:11 PM3/10/08 5:01:11 PM

 SPECIAL SENSES

HIT POINTS
 MAX HP HEALING SURGES
 BLOODIED SURGE VALUE SURGES/DAY

 RESISTANCES

ABILITY SCORES

 STR
 Strength

 WIS Wisdom

 CHA Charisma

 DEX
 Dexterity

 INT
 Intelligence

DEFENSES
 SCORE

FORT

SENSES
 SCORE PASSIVE SENSE BASE SKILL BONUS

Acrobatics DEX

Arcana INT n/a

Athletics STR

Bluff CHA n/a

Diplomacy CHA n/a

Dungeoneering WIS n/a

Endurance CON

Heal WIS n/a

History INT n/a

Insight WIS n/a

Intimidate CHA n/a

Nature WIS n/a

Perception WIS n/a

Religion INT n/a

Stealth DEX

Streetwise CHA n/a

Thievery DEX

 ABIL MOD TRND ARMOR
 BONUS SKILL NAME + 1/2 LVL (+5) PENALTY MISC

SKILLS

RACE FEATURES

SECOND WIND 1/ENCOUNTER USED

CURRENT HIT POINTS CURRENT SURGE USES

 CONDITIONAL MODIFIERS

 SCORE DEX 1/2 LEVEL MISC

INITIATIVE

 1/2 HP 1/4 HP

 SCORE ABILITY ABIL MOD MOD + 1/2 LVL

 Action Points

ACTION POINTS
MILESTONES ACTION POINTS
 0 1
 1 2
 2 3

 SPECIAL MOVEMENT

MOVEMENT
 SCORE BASE ARMOR ITEM MISC

 Speed (Squares)

 ADDITIONAL EFFECTS FOR SPENDING ACTION POINTS

LANGUAGES KNOWN

FEATS

Passive Insight 10 +

 Passive Perception 10 +

Character Sheet

BASIC ATTACKS
 ATTACK DEFENSE WEAPON OR POWER DAMAGE

vs

vs

CLASS / PATH / DESTINY FEATURES

 CON
 Constitution

vs
 CURRENT CONDITIONS AND EFFECTS

vs

ABILITY SCORE MODS

 TEMPORARY HIT POINTS

DEATH SAVING THROW FAILURES

 CONDITIONAL BONUSES

 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

ATTACK WORKSPACE

+
 ATT BONUS 1/2 LVL ABIL CLASS PROF FEAT ENH MISC

DAMAGE WORKSPACE

 DAMAGE ABIL FEAT ENH MISC MISC

 ABILITY:

 ABILITY:

 ABILITY:

 ABILITY:

 10 +

REF
 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

 10 +

 CONDITIONAL BONUSES

WILL
 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

 10 +

 CONDITIONAL BONUSES

 SAVING THROW MODS

+
 ATT BONUS 1/2 LVL ABIL CLASS PROF FEAT ENH MISC

 DAMAGE ABIL FEAT ENH MISC MISC

©2008 Wizards of the Coast, Inc. Permission granted to photocopy for personal use only.

Race Size Age Gender Height Weight Alignment Deity Adventuring Company or Other Affiliations

Character Name Level Class Paragon Path Epic Destiny Total XP

 Player Name

 CONDITIONAL BONUSES

 ARMOR /

AC
 DEFENSE 1/2 LVL ABIL CLASS FEAT ENH MISC MISC

 10 +

Initiative

4E_PHB_Ch0back.indd 3184E_PHB_Ch0back.indd 318 3/10/08 5:01:12 PM3/10/08 5:01:12 PM

AT-WILL POWERS

ENCOUNTER POWERS

DAILY POWERS

 UTILITY POWERS

POWER INDEX
List your powers below.

Check the box when the power is used.
Clear the box when the power renews.

MAGIC ITEMS
WEAPON

WEAPON

WEAPON

WEAPON

ARMOR

ARMS

FEET

HANDS

HEAD

NECK

COINS AND OTHER WEALTH

MAGIC ITEM INDEX

OTHER EQUIPMENT

PERSONALITY TRAITS

MANNERISMS AND APPEARANCE

COMPANIONS AND ALLIES
NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

NAME NOTES

SESSION AND CAMPAIGN NOTES

CHARACTER BACKGROUND

RING

RING

WAIST

©2008 Wizards of the Coast, Inc. Permission granted to photocopy for personal use only.

RITUALS

NAME NOTES

List your powers below.
Check the box when the power is used.
Clear the box when the power renews.

Epic (21-30) Milestone / / /

Heroic (1-10) Milestone / / /

Paragon (11-20) Milestone / / /

Daily Item Powers Per Day

4E_PHB_Ch0back.indd 3194E_PHB_Ch0back.indd 319 3/18/08 1:57:44 PM3/18/08 1:57:44 PM

4E_PHB_Ch0back.indd 3204E_PHB_Ch0back.indd 320 3/11/08 5:08:40 PM3/11/08 5:08:40 PM

	LR4E_PHB_Ch00_001-003.pdf
	LR4E_PHB_Ch01_004-011.pdf
	LR4E_PHB_Ch02_012-031.pdf
	LR4E_PHB_Ch03_032-049.pdf
	LR4E_PHB_Ch04_050-175.pdf
	LR4E_PHB_Ch05_176-189.pdf
	LR4E_PHB_Ch06_190-209.pdf
	LR4E_PHB_Ch07_210-255.pdf
	LR4E_PHB_Ch08_256-263.pdf
	LR4E_PHB_Ch09_264-295.pdf
	LR4E_PHB_Ch10_296-315.pdf
	LR4E_PHB_Ch11_316-320.pdf

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Generic Gray Profile)
 /CalRGBProfile (Generic RGB Profile)
 /CalCMYKProfile (Generic CMYK Profile)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (ColorSync Workflow)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (This is Wizards of the Coast's official Low Res PDF setting. Please accept no substitute.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

