

M20 Fifth (Version 0.3)

Contributors: Roberto Kingsley

This is a trimmed-down, subminiature version of the Fifth Edition of the World's Most Popular Role-playing game (see license for more info) that has been designed to be quick and easy to play

The goal was to create a simpler game, but one where all of the resources of the Fifth Edition (monsters, spells, adventures and equipment) could be used without conversion.

[M20 Fifth \(Version 0.3\)](#)

[Characters](#)

[Stats](#)

[Races](#)

[Classes](#)

[Fighter](#)

[Rogue](#)

[Mage](#)

[Cleric](#)

[Backgrounds](#)

[Skills and Saving Throws](#)

[Advantage and Disadvantage](#)

[Magic](#)

[Words of Power](#)

[The Four Actions](#)

[The Five Realms](#)

[Cantrips](#)

[Damaging Cantrips](#)

[Utility Cantrips](#)

[Combat](#)

[Improvised Hazards and Damage](#)

[Advancement](#)

[Monsters](#)

[Quick and Dirty Monsters](#)

[Equipment](#)

[Armor](#)

[Weapons](#)

[Other Equipment](#)

[Fast Packs](#)

[Appendix A: Bestiary](#)

[OPEN GAME LICENSE](#)

Characters

Stats

There are 3 stats : Strength (STR), Dexterity (DEX) and Mind (MIND).

Roll 4d6, drop lowest dice. Total remaining 3 dice and allocate to one of the stats. Repeat for remaining stats.

Alternatively you may use the array of 15, 12, 8.

Stat bonus = (STAT-10)/2, round down.

Races

Humans: +1 to all Stats

Magical Races (i.e. Elves, Gnomes): +2 MIND

Tough Races (i.e. Dwarves, Half-Orcs, Dragonborn): +2 STR

Quick Races (i.e. Halflings): +2 DEX

Classes

Fighter

Skill and Save Proficiencies: Physical, STR or DEX Saves

Armor Proficiencies: All armor

Extra Ability Score Increase: At level 1, you get an extra ability score increase.

Improved Stamina: +3 to HP per level.

Multiple Attacks: You gain an additional attack at 5th level, and again at 11th and 20th level.

Extended Crit Range: At level 3 you crit on a 19-20. At level 15 you crit on an 18-20.

Starting Equipment: Vial of Holy Water, 55 gp, a fast pack (see Equipment)

Rogue

Skill and Save Proficiencies: Subterfuge, DEX saves

Armor Proficiencies: Light armor

Sneak Attack: Whenever you have advantage, or are flanking an opponent you may add [Proficiency Bonus]d6 to your damage. Starting at 10th level, you may add [Proficiency Bonus + 2]d6 to your damage.

Dextrous: As a bonus action, you may make a Subterfuge check or Dash.

Starting Equipment: Thieves Tools, 50 gp, a fast pack (see Equipment)

Mage

Skill and Save Proficiencies: Knowledge, MIND Saves

Armor Proficiencies: No armor

Signature Spell: Choose one spell (or one action-realm combination if using Words of Power.)
Casting this spell costs 1 MP less.

Arcane Spellcasting: See Magic for more information.

Starting Equipment: Spellbook, 2 Spell Pouches, 55 gp, a fast pack (see Equipment)

Cleric

Skill and Save Proficiencies: Communication, MIND Saves

Armor Proficiencies: Medium Armor, Shield

Divine Spellcasting: See Magic for more information.

Channel Positive Energy: You have the ability to channel positive energy [Proficiency Bonus / 2] times a day. You may use that energy to Turn Undead or Heal. Resisting Turn Undead requires a successful MIND (DC 8 + cleric's MIND bonus + cleric's proficiency) save for the undead, if they roll a 1 on their roll they are immediately destroyed. Healing restores [Proficiency Bonus * 15] hp to one ally nearby.

Starting Equipment: Silver holy symbol, 55 gp, a fast pack (see Equipment)

Backgrounds

Every character should also choose a background, which grants them proficiency in one skill, and grounds them in the world. Every background provides a great starting point for role-playing. Perhaps a criminal has underworld contacts, perhaps a soldier can still get respect among patriotic peasants, perhaps a sage can easily find obscure information in books when they need to.

Optional Rule (Specialization): If a character has a background which grants a proficiency which they already get from their class, they may add twice their proficiency bonus to d20 rolls.

- Communication Backgrounds: Acolyte, Noble, Folk Hero, etc.
- Subterfuge Backgrounds: Criminal, Urchin, Charlatan, etc.
- Knowledge Backgrounds: Sage, Hermit, etc.
- Physical Backgrounds: Soldier, Sailor, etc.

Skills and Saving Throws

There are just 4 skills : Physical, Subterfuge, Knowledge and Communication. Roll higher than the given Difficulty Class to succeed.

Skill/Saving Throw roll = d20 + stat bonus + (proficiency bonus)

For example, Climbing would use Physical + STR bonus. Dodging a falling rock is Physical + DEX bonus. Finding a trap is Subterfuge + MIND bonus. Disabling a trap is Subterfuge + DEX bonus.

Common DC's

- Very easy: 5
- Easy: 10
- Moderate: 15
- Hard: 20
- Very hard: 25
- Nearly impossible: 30

Advantage and Disadvantage

Whenever a character has increased or decreased odds of succeeding on a d20 roll, the GM may elect to give that character Advantage or Disadvantage. This involves rolling twice and taking the better or worse of the two rolls respectively.

Magic

All casters have magic points (MP) equal to their max HP. They may cast spells of a level equal to $\frac{1}{2}$ their class level, rounded up. Use the Words of Power rules below for spells, or if you prefer, let casters know 6 spells of any spell level they have access to from the Fifth Edition Basic Rules.

Casting a spell of any kind requires magic points. The cost is:

1 + double the level of the spell being cast

Spell Level	MP cost
1	3
2	5
3	7
4	9

5	11
6	13
7	15
8	17
9	19

The DC to resist a caster's spell is:

8 + MIND bonus + proficiency bonus

Words of Power

All magic requires saying two words of power: an action and a realm. Every 1st level caster starts out knowing three words of power, but must know at least one action and one realm. They learn new Words of Power every three levels (3, 6, 9, etc.)

The Four Actions

- Enhance (augeo): Strengthen, Heal, Enlarge, Repair, Sharpen, etc.
- Diminish (infirmo): Weaken, Damage, Injure, Reduce, Break, Dull, Deteriorate, etc.
- Communicate With (defero): Sense, Read, Seek, Inform, Determine, Understand, etc.
- Control (tempero): Shape, Hold, Command, Form, Direct, Dictate, etc. (Control can only be learned after all other actions have been learned.)

The Five Realms

- Body (corpus): Bodies of living things, plants.
- Mind (mentus): The thinking, feeling and conscious part of an entity.
- Spirit (animus): Essence or soul. (Spirit can only be learned after you have at least three Realms and three Actions.)
- Energy (navitas): Fire, liquid water, air, magic, electricity, and (optionally) time.
- Matter (materia): Solid, mindless material like stone, ice, metal, wood, leather, paper, etc.

If the caster is just trying to damage another creature, they make a magic attack vs. AC. Otherwise, the creature must make a saving throw vs. the caster's spell DC.

Damage and healing starts at 1d6 at spell level 1, and increases by 1d6 every spell level. For effects other than simple damage and healing, you deal "transformation damage" to objects or creatures you're trying to affect. Transformation damage is just like regular damage, except that when a creature or object, who has taken any transformation damage, reaches 0 HP, they are affected by any spell effects used on them and return to 1 HP (if some effects cancel each other out, the spell with the highest spell level will take effect. For spells of equal level, flip a coin to determine which one takes effect.) Positive effects used on willing targets bypass the need for transformation damage, and immediately take effect. A creature can only be transformed into something of equal or lesser CR/level to themselves.

Cantrips

A caster starts with knowledge of MIND bonus cantrips, which may be any combination of damaging and utility cantrips. A cantrip is a spell that can be cast again and again without any MP cost.

Damaging Cantrips

You may make a damaging cantrip using the table below - a damaging cantrip may add up to at most 9 points and must have a range, damage and method. At levels 5, 11 and 17 they do an additional dice of damage. (If a cantrip has separate beams, instead of additional dice of damage at these levels, you get an additional beam which can target separate creatures.)

Pts	Range	Dmg	Method	Additional Effects
1	Touch	1d4	Magic Attack	Separate beams
2	10'	1d6	DEX save	Pull 10' closer to you
3	30'	1d8	MIND save	
4	60'	1d10		
5	120'	1d12		

Optional Rule (Damage Type): In addition to the effects mentioned on the table, choose any one damage type your cantrip qualifies for based on its range:

- Touch: Lightning (Advantage if target wearing metal armor)
- 10 ft or less: Poison
- 30 ft or less: Piercing
- 60 ft or less: Radiant, Psychic, Acid
- 120 ft or less: Necrotic, Force, Fire

Utility Cantrips

Instead of damaging cantrips, you may choose one of the following utility cantrips:

- Prestidigitation: Perform minor tricks for 1 hour.
- Ghost Sound: Figment sounds for 1 round/level.
- Mage Hand: 5-pound telekinesis. Lasts until concentration ends.
- Light: Object shines like a torch for 10 min./level.
- Guidance: +1d4 on one attack roll, saving throw, or skill check. Lasts for one minute or until discharged.
- Resistance: Subject gets +1d4 on one saving throw. Lasts for one minute or until discharged.

Combat

Hit Points = (1d8 + STR bonus)/Level. If HP reaches 0, unconscious and near death. Every round, make unmodified d20 rolls to avoid death. DC 10, must get three successes before

three failures.

Roll d20 + DEX bonus for initiative order. Everyone can move and perform an action each turn. Actions include: additional movement (dashing), and attacking.

Melee attack bonus = STR bonus + proficiency bonus

Missile attack bonus = DEX bonus + proficiency bonus

Magic attack bonus = MIND bonus + proficiency bonus

Add attack bonus to d20 roll. If higher than your opponent's Armour Class (AC), it's a hit. Natural 20 is automatically a critical doing double damage.

Armour Class (AC) = 10 + Armour bonus + (DEX bonus).

Optional Rules

- Fighters and Rogues can use DEX bonus + proficiency bonus as Melee attack bonus instead if wielding a light weapon.
- Fighters and Rogues can wield 2 light weapons and may use an action to attack with their main weapon, and a bonus action to attack with their offhand weapon. Don't add your ability modifier to the damage on the second weapon.
- When a Fighter or Rogue is wielding a two-handed weapon, they may re-roll 1 and 2 results on their damage dice, but you must use the new roll.

Improvised Hazards and Damage

Use the below information to improvise damage for things like being pushed into a campfire or falling into lava.

Examples:

3d6 - being pushed into a campfire

6d6 - suffering a cave-in

28d6 - falling into lava

- Character Level - Minor/Major/Deadly
- 1-4 - 2d6/3d6/6d6
- 5-10 - 3d6/6d6/16d6
- 11-16 - 6d6/16d6/28d6
- 17-20 - 16d6/28d6/38d6

Advancement

After every encounter, add up the CR of every monster, trap, etc. that was overcome. When the total = 10 x your current level, you've advanced to the next level. Reset the total to 0 after advancing.

Hit Points: 1d8 + STR bonus per level

Proficiency Bonus: 1-4: +2; 5-8: +3; 10-12: +4; 13-16: +5; 17-20: +6

Ability Score Increases (Casters): 3, 7, 11, 15, 19

Ability Score Increases (Non-Casters): 4, 7, 10, 13, 16, 19

When a character receives an ability score increase, they either gain +2 to one stat or +1 to two stats (max 20.)

Monsters

See Basic Rules of Fifth Edition or Appendix A for monsters. To make monsters on the fly, use the below rules.

Skills: Treat a monster's bonus for all skills as their attack bonus. Alternatively, assign stats to taste and use stat bonus + (proficiency bonus) as their skill bonus.

Quick and Dirty Monsters

Use the following to make a monster:

1. Choose monster's Challenge Rating. (A monster of challenge rating X, should be a decent challenge for a four person party of level X.)
 - a. **HP**= (5 x CR)d8
 - b. **AC**= 12 + prof. bonus (max 19)
 - c. **Save DC**= 12 + prof. bonus
 - d. **DPR**= 8 + (6 x CR)
 - e. **Atk. Bonus**= 3 + prof. bonus
 - f. **Prof. Bonus**= Treat CR as level, and use proficiency bonus indicated in Advancement.
2. Adjust offensive (save DC, DPR, atk. bonus) and defensive stats (AC, HP) as desired. Treat the monster as having a higher CR for offensive or defensive stats. For every one CR you move up, you should move down one CR in the opposite kind of stat.
3. Choose a monster template. ("X DPR dmg", means "do X times DPR damage".)
 - a. **Draconic**: breath weapon (DPR dmg, DEX save to avoid), bite (½ DPR dmg)
 - b. **Fiendish**: aura (at start of turn, 0.3 DPR dmg to all within 5 feet), trident (0.6 DPR dmg), fireball (0.6 DPR dmg)
 - c. **Elemental**: smash (0.6 DPR dmg), death throes (when creature dies, make STR save or take 0.6 DPR dmg)
 - d. **Beast**: multiattack (Claw and Bite), claw (0.5 DPR dmg), bite (0.5 DPR dmg)
 - e. **Giant**: punch (DPR dmg), boulder (DPR dmg)
4. Add any special abilities desired. (i.e. Flight or spellcasting.)
5. Add resistances and immunities. If you add many resistances or a few immunities, multiply hit points by the following values: CR 1-4 (0.5), CR 5-8 (0.7), CR 11-16 (0.8) CR 17+ (1)
 - a. Physical damage types: Slashing, piercing, bludgeoning.
 - b. Magic damage types: acid, fire, cold, poison, necrotic, radiant, lightning, psychic, thunder and force
 - c. Condition immunities: paralyzed, poisoned, charmed, etc.

Equipment

Currency

The most common coin is the *gold piece* (gp). A gold piece is worth 10 silver pieces (sp). Each silver piece is worth 10 copper pieces (cp). In addition to copper, silver and gold coins there are also platinum pieces (pp), which are each worth 10 gp.

Exchange	cp	sp	gp	pp
Copper piece	1	1/10	1/100	1/1,000
Silver piece	10	1	1/10	1/100
Gold piece	100	10	1	1/10
Platinum piece	1,000	100	10	1

Armor

The cost of armor equals AC bonus times 5, squared.

- Light Armor: +1, +2 add DEX
- Medium Armor: +3, + 4, +5 add DEX
- Heavy Armor: +6, +7, +8 no DEX, disadvantage on Subterfuge involving stealth
- Shield (10 gp): +2

Barding for horses costs 4 times as much as human armor, and weighs twice as much.

Weapons

Either use weapons from the Basic Rules of Fifth Edition, or use the table below to improvise weapons.

Weapon Damage by Class (Weapon Cost)

Class	Light (2 gp)	1-handed (10 gp)	2-handed (40 gp)	Ranged (*)
Fighter	1d8	1d10	1d12	1d8
Rogue	1d6	1d8	2d6	1d8
Mage	1d4	1d6	1d8	1d6
Cleric	1d4	1d6	1d10	1d6

* Ranged weapon cost: 50 gp (ammunition-based weapon), 1 gp (20 ammunition) / 1 gp

(thrown weapon)

Other Equipment

To figure out a reasonable price for equipment use the following table (for example, a bedroll would cost 10 gp, since it's two syllables):

Kind of Item	Cost
Common Items	1 cp x number of syllables
Adventuring/Camping Gear	5 gp x number of syllables
Specialist Tools, Animals	10 gp x number of syllables
Luxury Items	25 gp x number of syllables
Lethal items, Dangerous Animals	100 gp x number of syllables

Fast Packs

Choose a pack, or roll 1d6 to select one randomly.

- Pack A (1-2): backpack, belt pouch, bedroll, hooded lantern, 10 oil flasks, flint & steel, shovel, 2 sets of caltrops, signal whistle, waterskin, iron rations (4 days)
- Pack B (3-4): backpack, belt pouch, bedroll, 10 torches, 4 oil flasks, flint & steel, 10 pieces of chalk, 10' pole, mirror, crowbar, waterskin, iron rations (4 days)
- Pack C (5-6): backpack, belt pouch, bedroll, tent, 10 torches, 5 oil flasks, flint & steel, 50' rope, grappling hook, 10' pole, waterskin, iron rations (4 days)

Appendix A: Bestiary

<p>Animal, small [eg Badger] (CR 0) HD 1d4+1 (3 hp), AC 10, bite +2 ([1])</p> <p>Ankheg (CR 2) HD 6d10+6 (39 hp), AC 14, bite +5 (2d6+3, acid 1d6 [12]) or acid spray DC 13 DEX (3d6 [10], save halves)</p> <p>Bugbear (CR 1) HD 5d8+5 (27 hp), AC 16, morningstar +4 (2d8+2 [11]) or javelin +4 (1d6+2 [5])</p> <p>Choker (CR 1/2) HD 3d6+3 (13 hp), AC 15, tentacle +4 (1d6+3 [5], grappled [escape DC 14]) or constrict +4 (1d8+2 [6])</p> <p>Deinonychus (Raptor) (CR 1) HD 3d8+3 (17 hp), AC 15, claw +4/+4 (1d8+1 [6])</p> <p>Dire Rat (CR 1/8) HD 2d6 (7 hp), AC 12, bite +4 (1d4+2 [4])</p> <p>Earth Elemental (CR 5) HD 12d10+60 (126 hp), AC 17, slam +8/+8 (2d8+5 [14])</p> <p>Gargoyle (CR 2) HD 7d8+21 (52 hp), AC 15, claws +4/+4 (1d6+2 [5])</p> <p>Goblin (CR 1/4) HD 2d6 (7 hp), AC 15, scimitar +4 (1d6+2 [5]) or shortbow +4 (1d6+2 [5])</p> <p>Griffon (CR 2) HD 7d10+21 (59 hp), AC 12, claws +6/+6 (2d6+3 [10])</p> <p>Hellhound (CR 3) HD 7d8+14 (45 hp), AC 15, bite +5 (1d8+3, fire 2d6 [14]) or fire breath DC12 DEX (6d6 [21], save halves)</p> <p>Hill Giant (CR 5) HD 10d12+40 (105 hp), AC 13, greatclub +8/+8 (3d8+5 [18]) or rock +8 (3d10+5 [21])</p> <p>Hobgoblin (CR 1/2) HD 2d8+2 (11 hp), AC 18, longsword +3 (1d8+8 [12]) or longbow +3 (1d8+8 [12])</p> <p>Human Commoner (CR 0) HD 1d8 (4 hp), AC 10, club +2 (1d4 [2])</p> <p>Insect, small [eg Spider] (CR 0) HD 1d4-1 (1 hp), AC 12, bite +4 ([1], poison DC 9 STR 1d4 [2])</p> <p>Kobold (CR 1/8) HD 2d6-2 (5 hp), AC 12, dagger +4 (1d4+2 [4]) or sling +4 (1d4+2 [4])</p>	<p>Ogre (CR 2) HD 7d10+21 (59 hp), AC 11, greatclub +6 (2d8+4 [13]) or javelin +6 (2d6+4 [11])</p> <p>Orc (CR 1/2) HD 2d8+6 (15 hp), AC 13, greataxe +5 (1d12+3 [9]) or javelin +5 (1d6+3 [6])</p> <p>Owlbear (CR 3) HD 7d10+21 (59 hp), AC 13, claws +7/+7 (2d8+3 [12])</p> <p>Rust Monster (CR 1/2) HD 5d8+5 (27 hp), AC 14, bite +3 (1d8+1 [5], rust DC 11 DEX)</p> <p>Shadow (CR 1/2) HD 3d8+3 (16 hp), AC 12, strength drain +4 (2d6+2 [9], -1d4 STR)</p> <p>Skeleton (CR 1/4) HD 2d8+4 (13 hp), AC 13, shortsword +4 (1d6+2 [5]) or shortbow +4 (1d6+2 [5])</p> <p>Stirge (CR 1/8) HD 1d4 (2 hp), AC 14, blood drain +5 (1d4+3 [5]), attach [5 dmg/turn])</p> <p>Stone Golem (CR 10) HD 17d10+85 (178 hp), AC 17, slam +10/+10 (3d8+6 [19]) or slow DC 17 MIND</p> <p>Troll (CR 5) HD 8d10+40 (84 hp), AC 15, claw +7/+7/+7 (2d6+3 [10]), regenerate (+10 hp/turn, acid/fire negate)</p> <p>Werewolf (hybrid form) (CR 3) HD 9d8+18 (58 hp), AC 12, bite +4/+4 (1d8+2 [6], lycanthropy DC 12 STR)</p> <p>Wight (CR 3) HD 6d8+18 (45 hp), AC 14, slam +4/+4 (1d6+2 [5], life drain DC 13 STR [reduce max HP by dmg taken]) or longbow +4/+4 (1d8+2 [6])</p> <p>Wolf (CR 1/4) HD 2d8+2 (11 hp), AC 13, bite +4 (2d4+2 [7], knock prone DC 11 STR)</p> <p>Wyvern (CR 6) HD 13d10+39 (110 hp), AC 13, stinger +7/+7 (2d6+4 [11], poison DC 14 STR [24 dmg, save halves])</p> <p>Zombie (CR 1/4) HD 3d8+9 (22 hp), AC 8, slam +3 (1d6+1 [4]), zombie grit (instead of dying, zombie lives on a DC [5+dmg just taken] save)</p>
---	---

OPEN GAME LICENSE

Version 1.0a The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity, (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content, (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc. System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Microlite20 © 2006, Seth M. Drebitko (sethdrebitko@gmail.com)

Wayfarer M20, Copyright 2011, Wyatt Bury

Trailblazer, Copyright 2009, Benjamin R. Durbin, published by Bad Axe Games, LLC.

Pathfinder Roleplaying Game Conversion Guide, Copyright 1009. Paizo Publishing, LLC; Author: Jason Bulmahn

Poisoncraft the Dark Art Copyright 2004 Justin D. Jacobson. Blue Devil Games

Kim D&D. Copyright 2011. Kim E. Lumbard

Immortals Handbook, Copyright 2007, Craig Cochrane

Heroes of High Favor: Elves. Copyright 2002, Benjamin R. Durbin; published by Bad Axe Games, LLC.

Spell Compendium Copyright 2005. Matthew Sernett, Jeff Grubb, and Mike McArtor; published by Wizards of the Coast Inc.

Microlite5E, 2015 Chris Sakkas: <https://grimportents.wordpress.com/2015/01/07/microlite5e-a-trim-hack-of-5e-thats-backwards-compatible/>

M20 Fifth © 2015, Roberto Kingsley

END OF LICENSE: This product is 100% Open Game Content except for Product Identity, as per the Open Game License above. Product Identity includes Microlite20 and Seth Drebitko, Darrell King and Al Krombach.