

DEEP MAGIC

19


WINTER MAGIC


MIKE WELHAM

KOBOLD[™]
Press


DEEP MAGIC

Winter

Credits

DESIGN: Mike Welham

DEVELOPMENT & EDITING: Steve Winter

ART DIRECTOR & GRAPHIC DESIGN: Marc Radle

COVER ART: Marcel Mercado

INTERIOR ART: Marcel Mercado

PUBLISHER: Wolfgang Baur


Kobold Press, Midgard, Open Design, and their associated logos are trademarks of Open Design.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, place names, new deities, etc.), dialogue, plots, story elements, locations, characters, artwork, sidebars, and trade dress. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

Open Game Content: The Open content in this book includes the Blizzard's Heart primal path, the Frozen One warlock patron, and the Winter Magic spells. No other portion of this work may be reproduced in any form without permission.

© 2019 Open Design

WWW.KOBOLDPRESS.COM

KOBOLD
Press


Winter Magic

Winter has considerable power regardless of how it presents itself. In its most obvious mantle of power, it is snow and ice driven by howling wind that reduces visibility to nothing and covers everything in a frozen shell. Just as dangerous as this obvious display of power is winter's deceptively

beautiful form, when an ineffective sun shines brightly on a serene tableau of glistening trees and smooth, powder-coated landscapes. Those who travel unprepared through this misleading peacefulness end up blinded or frozen thanks to the heatless sunlight.

Primal Path: Blizzard's Heart

Only the hardest of folk can survive the near constant wintry weather that besets the Northlands. Among them, barbarians following the Path of the Blizzard's Heart dance to the wind and swirling snow in mighty winter storms. When rage takes them, they whirl in a similar fashion to these storms. Even when they are calm, they barely conceal the danger beneath their surface, much like winter seems tranquil after a devastating snowstorm.

STINGING SNOW

Starting when you choose this path at 3rd level, while you rage, snow swirls around you in your space. You can see through the snow to make melee attacks without penalty, but you have disadvantage on ranged attacks. Other creatures that rely on sight have disadvantage on ranged attacks against you, and you have +2 AC against melee attacks.

OMEN OF STORMS

Beginning at 6th level, you can cast *sleet storm*, centered on yourself, once. You are immune to the spell's effects. The save DC for this spell equals 8 + your proficiency bonus + your Wisdom modifier. You must finish a long rest before using this ability again.

ICY BLOWS

Beginning at 10th level, while raging, your melee weapon attacks deal additional cold damage equal to your Wisdom modifier.

WHIRL OF ICE

Starting at 14th level, while raging, you can use your action to make a melee attack against any number of creatures within 5 feet of you. Make separate attack and damage rolls for each target.

Clerical Domain: Winter

Nearly every part of the world must deal with a change in temperature and the coming of winter. Nowhere is this more evident than in the extreme north and extreme south, where winter is a pervasive part of life. As civilization expands into inhospitable terrain and environments, its reliance increases on divine providence to ensure survivability.

Good-aligned clerics appeal to winter deities such as Boreas to spare their people the worst of bitter cold, storms that last for days, and other calamities caused by weather. They couch the onset of winter as necessary for strengthening their people and as a respite from toil, pointing to the peacefulness of the frozen, snow-draped landscape. Evil clerics embrace the storms and brutal conditions and even enhance them to advance their deities' agendas and to spread fear through their enemies.

WINTER DOMAIN SPELLS

Cleric Level	Spells
1st	<i>breathtaking wind</i> *, <i>icicle daggers</i> *
3rd	<i>creeping ice</i> *, <i>gust of wind</i>
5th	<i>sleet storm</i> , <i>steal warmth</i> *
7th	<i>fusillade of ice</i> *, <i>ice storm</i>
9th	<i>clash of glaciers</i> *, <i>cone of cold</i>

* see "Winter Magic Spells"

A COLD WIND

At 1st level, you learn the *ray of frost* cantrip and you gain proficiency in the skills Nature and Survival.

CHANNEL DIVINITY: SNOW WALKER

Starting at 2nd level, you can use your Channel Divinity to grant yourself the ability to walk on the surface of snow, ignoring any movement penalties it would normally cause. Ice supports your weight no matter how thin the ice is, and you can travel on it as if you're wearing ice skates. You still leave tracks on snow and ice.

Additionally, in snowy environments, your vision is not impaired by snow and you have advantage on Dexterity (Stealth) checks to hide.

DEEP COLD

Beginning at 6th level, when you deal cold damage to a creature, it must make a successful Constitution saving throw against your spell save DC or it can't use reactions until the start of your.

DIVINE STRIKE

At 8th level, you gain the ability to infuse your weapon strikes with divine energy. Once on each of your turns when you hit a creature with a weapon attack, you can cause the attack to deal an extra 1d8 cold damage to the target. When you reach 14th level, the extra damage increases to 2d8.

BRINGER OF WINTER'S WRATH

Starting at 17th level, you gain resistance to cold. Additionally, you can use your action to surround yourself with swirling snow that fills a 20-foot radius. All other creatures have disadvantage on Wisdom (Perception) checks and attack rolls against you. Creatures other than you inside the snow-filled area have disadvantage on saving throws against magic that deals cold damage. The swirling snow lasts for 1 minute or until you dismiss it as a bonus action.

Warlock Patron: The Frozen One

Your patron is the embodiment of winter. This is typically a mask of Boreas, but powerful ice maidens, ice devils, and other creatures associated with the cold can serve as patrons.

Your patron seeks to immerse the world in eternal winter or bring about some similar fate. While you may not share this goal, you have sworn fealty to this being and you act as its agent to spread winter wherever you roam.

EXPANDED SPELL LIST

The Frozen One lets you choose from an expanded list of spells when you learn a warlock spell. The following spells are added to the warlock spell list for you.

Spell Level	Spells
1st	<i>create or destroy water, fog cloud</i>
2nd	<i>blur, ice hammer*</i>
3rd	<i>protection from energy (cold only), sleet storm</i>
4th	<i>ice storm, wintry glide*</i>
5th	<i>cone of cold, ice fortress*</i>

* see "Winter Magic Spells"

DEFLECTIVE ICE

Starting at 1st level, you can bring a small chunk of ice to your aid. As a reaction when a creature makes a weapon attack against you, the ice shields you from the attack. The creature has disadvantage on its attack roll. Regardless of the result of the attack, the ice melts away immediately afterward. Once you use this feature, you can't use it again until you finish a short or long rest.

FROZEN PATH

Beginning at 6th level, as part of your move for 1 turn, you can leave a layer of ice on the ground along your path. This ice persists for 1 minute. A creature other than you that enters a space of ice must make a successful Dexterity saving throw against your spell save DC or fall prone in that space. Once you use this feature, you can't use it again until you finish a short or long rest.

ICY BODY

Beginning at 10th level, your skin takes on an icy sheen. You are immune to cold damage, and you have advantage on Strength and Dexterity checks you make to escape from being grappled.

WINTRY BLAST

Starting at 14th level, you can designate a creature you see within 60 feet of you. It must make a Constitution saving throw against your warlock spell save DC. If it fails, it feels numbing cold emanating from your patron. The creature takes 10d10 cold damage and must make another Constitution saving throw. If the second saving throw fails, the creature is also restrained for 1 minute. A restrained creature repeats the saving throw at the end of its turn, ending the restraint on a success. You must complete a short or long rest before using this feature again.

PACT BOON

Pact of the Blade. Your pact weapon has a patina of ice and small icicles dangle from it. When you create or summon your pact weapon, you can choose whether it does its standard damage type or cold damage.

Pact of the Chain. When you conjure your familiar or change its form, you can choose the form of an ice mephit in addition to the usual options granted by the pact boon. When you use your action to command your mephit familiar to attack, it can use its breath or cast an innate spell instead.

Pact of the Tome. Your book is formed from rune-etched sheets of ice that are cold to the touch to everyone but you. The book is immune to cold damage.

ELDRITCH INVOCATIONS

The following invocations are available to Frozen One warlocks.

BOREAL AURA

PREREQUISITE: 3rd level, Frozen One patron

Ice and snow cascade around you. As long as you maintain concentration, your melee attacks do an additional 1d6 cold damage. Attackers within 5 feet of you who hit you in melee take 1d6 cold damage.

HORRIFIC WINTRY VISAGE

PREREQUISITE: 5th level, Frozen One patron

You can cast *sculpt snow* once using a warlock slot. Creatures that see your sculpture for the first time must make a successful Wisdom saving throw against your spell save DC or become frightened of the sculpture for 1 round. You must finish a long rest before using this invocation again.

Rune Rítual: Fimbulwinter's Advent

In keeping with the Cult of Ragnarok's scheme to persuade people of the Northlands about the approaching end times, this ritual deluges an area in sustained wintry weather. This weather kills livestock and unprepared people and buries the location under tons of snow and ice.

Creatures with Rune Mastery (hagalaz or isaz; see *Deep Magic 2: Rune Magic*) learn the *Fimbulwinter's advent* ritual as a rune mastery power at 11th level.

FIMBULWINTER'S ADVENT

Transmutation ritual

CASTING TIME: 4 hours

RANGE: 1 mile

COMPONENTS: V, S, M (an animal from the target area killed with cold damage during the ritual, plus diamonds worth at least 500 gp)

DURATION: up to 7 days

This ritual calls upon one of Boreas's agents to inflict disastrous winter weather on a settlement for up to a week. Inscribing a circle of runes and sacrificing an animal from the settlement by freezing it to death within the circle creates a sympathetic link to the settlement in which the animal lived. A massive storm builds over the ritual site and moves toward the linked settlement. The caster can specify the amount of time the storm spends around the affected area.

For the duration of the storm, the temperature in the area drops to below freezing and the wind averages 40 miles per hour. Snow and ice fall steadily, accumulating 1 foot on the ground per day. For every 10 minutes a creature spends outside in the storm, it must make a successful Constitution saving throw against your spell save DC or take 2d6 cold damage and gain one level of exhaustion. Cold-weather clothing provides no protection against this effect, but immunity or resistance to cold does.

After the storm subsides, the snow and ice it leaves behind melts at the rate of 6 inches per day of above-freezing temperature.

Winter Magic Spell List

1ST LEVEL

Breathtaking Wind
Icicle Daggers
Snowy Coat
Thin the Ice

2ND LEVEL

Creeping Ice
Ice Hammer
Sculpt Snow
Sheen of Ice
Snow Fort

3RD LEVEL

Chilling Words
Frostbitten Fingers
Protective Ice
Steal Warmth

4TH LEVEL

Evercold
Fusillade of Ice
Wintry Glide

5TH LEVEL

Clash of Glaciers
Freeze Blood
Ice Fortress

6TH LEVEL

Winterdark


Winter Magic Spells

BREATHKING WIND

1st-level evocation (druid, ranger, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 30 feet

COMPONENTS: V, S

DURATION: Concentration, up to 1 minute

You target a creature with a blast of wintry air. That creature must make a successful Constitution saving throw or become unable to speak or cast spells with a vocal component for the duration of the spell.

CHILLING WORDS

3rd-level enchantment (sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 30 feet

COMPONENTS: V, S, M (a frozen strip of paper with any writing on it)

DURATION: Concentration, up to 8 hours

You choose a phrase that freezes the blood of a target creature. The target must make a successful Wisdom saving throw when *chilling words* is cast. On a successful saving throw, the spell has no effect. On a failed saving throw, the target is susceptible to the phrase for the duration of the spell.

When a susceptible target hears the phrase, it must make a successful Constitution saving throw or take 1d6 cold damage and become restrained for 1 round. Whether the Constitution saving throw succeeds or fails, the target can't be affected by the phrase for 1 minute afterward. Once a creature utters the phrase to the target, that creature can't affect the target with the phrase for the spell's duration.

You also have the option to make a final utterance of the phrase (even if you've used the phrase on this target previously). On hearing the final utterance, the target takes 4d6 cold damage and is restrained for 1 minute; or, with a successful Constitution saving throw, it takes half damage and is restrained for 1 round. After this final utterance, the spell ends.

CLASH OF GLACIERS

5th-level evocation (druid, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: Self (100-foot line)

COMPONENTS: V, S, M (a piece of cracked glass)

DURATION: Instantaneous

Ice streaks from your fingers and forms two long blocks that smash together, crushing creatures in a

line 100 feet long. Each creature in the area takes 5d6 bludgeoning damage plus 5d6 cold damage, or half damage with a successful Dexterity saving throw.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 6th level or higher, the damage increases by 1d6 for each slot level above 5th. You decide whether each extra die does bludgeoning or cold damage.

CREEPING ICE

2nd-level conjuration (druid, ranger, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 60 feet

COMPONENTS: V, S

DURATION: Concentration, up to 1 minute

You create a sheet of ice that covers a 5-foot square within range and lasts for the spell's duration. The iced area is difficult terrain.

A creature in the area when you cast the spell must make a successful Strength saving throw or be restrained by ice that rapidly encases it. A creature restrained by the ice takes 2d6 cold damage at the start of its turn. A restrained creature can use an action to make a Strength check against your spell save DC, freeing itself on a success, but it has disadvantage on this check. The creature can also be freed (and the spell ended) by inflicting at least 20 fire damage on the ice. The restrained creature takes half damage from fire attacks against the ice.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 4th level or higher, the area increases to a 10-foot square, the ice deals 4d6 cold damage, and 40 fire damage is needed to melt it. When you cast this spell using a spell slot of 7th level or higher, the area increases to a 20-foot square, the ice deals 6d6 cold damage, and a total of 60 fire damage is needed to melt it.

EVERCOLD

4th-level necromancy (sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 30 feet

COMPONENTS: V, S, M (an insect that froze to death)

DURATION: Until dispelled

You target a creature within the spell's range, and that creature must make a successful Wisdom saving throw or take 1d6 cold damage. In addition, the target is cursed to feel as if it's exposed to extreme cold. For the duration of *evercold*, the target must make a successful DC 10 Constitution saving throw at the end of each hour or gain one level of exhaustion. The

target has advantage on the hourly saving throws if wearing suitable cold-weather clothing, but it has disadvantage on saving throws against other spells and magic that deal cold damage (regardless of its clothing) for the spell's duration.

The spell can be ended by its caster or by *dispel magic* or *remove curse*.

FREEZE BLOOD

5th-level transmutation (sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: Touch

COMPONENTS: V, S

DURATION: Concentration, up to 1 minute

When you cast *freeze blood* as a successful melee spell attack against a living creature with a circulatory system, the creature's blood freezes. For the spell's duration, the affected creature's speed is halved and it takes 4d10 cold damage at the beginning of your turns. If the creature takes bludgeoning damage from a critical hit, the attack's damage dice are rolled three times instead of twice. An affected creature repeats the saving throw at the end of its turn, ending the effect on a success.

FROSTBITTEN FINGERS

3rd-level transmutation (druid, ranger, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 30 feet

COMPONENTS: V, S, M (a patch of frostbitten skin)

DURATION: Concentration, up to 1 hour

You fire a ray of intense cold that instantly induces frostbite. With a successful ranged spell attack, this spell causes one of the target's hands to lose sensation. When the spell is cast, the target must make a successful Dexterity saving throw to maintain its grip on any object with the affected hand. The saving throw must be repeated every time the target tries to manipulate, wield, or pick up an item with the affected hand. Additionally, the target has disadvantage on Dexterity and Strength checks that require the use of both hands.

After every 10 minutes of being affected by *frostbitten fingers*, the target must make a successful Constitution saving throw or take 1d6 cold damage and lose one of the fingers on the affected hand, beginning with the pinkie.

FUSILLADE OF ICE

4th-level evocation (ranger, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: Self (30-foot cone)

COMPONENTS: V, S, M (a dagger shaped like an icicle)

DURATION: Instantaneous

You unleash a spray of razor-sharp ice shards.

Creatures in the 30-foot cone take 4d6 cold damage and 3d6 piercing damage, or half damage with a successful Dexterity saving throw.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 5th level or higher, the damage increases by your choice of 1d6 cold damage or 1d6 piercing damage for each slot level above 4th. You can make a different choice (cold damage or piercing damage) for each slot level above 4th. Casting this spell with a spell slot of 6th level or higher increases the range to a 60-foot cone.

ICE FORTRESS

5th-level conjuration (cleric, sorcerer, wizard)

CASTING TIME: 1 minute

RANGE: 60 feet

COMPONENTS: V, S, M (a miniature keep carved from ice or glass that is consumed in the casting)

DURATION: Until dispelled or destroyed

A gleaming fortress of ice springs from a square area of ground that you can see within range. It is a 10-foot cube (including floor and roof). The fortress can't overlap any other structures, but any creatures in its space are harmlessly lifted up as the ice rises into position. The walls are made of ice (AC 13), have 120 hit points each, and are immune to cold, necrotic, poison, and psychic damage. Reducing a wall to 0 hit points destroys it and has a 50 percent chance to cause the roof to collapse. A damaged wall can be repaired by casting a spell that deals cold damage on it, on a point-for-point basis.

Each wall has two arrow slits. One wall also includes an ice door with an *arcane lock*. You designate at the time of the fort's creation which creatures can enter the fortification. The door has AC 18 and 60 hit points, or it can be broken open with a successful DC 25 Strength (Athletics) check (DC 15 if the *arcane lock* is dispelled).

The fortress catches and reflects light so that creatures outside the fortress who rely on sight have disadvantage on Perception checks and attack rolls made against those within the fortress, if it's in an area of bright sunlight.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 6th level or higher, you can increase the

length or width of the fortification by 5 feet for every slot level above 5th. You can make a different choice (width or length) for each slot level above 5th.

ICE HAMMER

2nd-level conjuration (cleric, ranger)

CASTING TIME: 1 action

RANGE: Self

COMPONENTS: V, S, M (a miniature hammer carved from ice or glass)

DURATION: Concentration, up to 1 hour

When you cast *ice hammer*, a warhammer fashioned from ice appears in your hands. This weapon functions as a standard warhammer in all ways, and it deals an additional 1d10 cold damage on a hit. You can drop the warhammer or give it to another creature.

The warhammer melts and is destroyed when it or its user accumulates 20 or more fire damage.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 3rd level or higher, you create one additional ice warhammer for each slot level above 2nd. Alternatively, you can create half as many warhammers (round down), but each is oversized (1d10 bludgeoning damage, or 1d12 if wielded with two hands, plus 2d8 cold damage). Creatures that aren't proficient with warhammers have disadvantage on attack rolls with these oversized weapons.

ICICLE DAGGERS

1st-level conjuration (sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: Self

COMPONENTS: V, S, M (a miniature dagger shaped like an icicle)

DURATION: Instantaneous or special

When you cast this spell, six icicles appear in your hand. Each icicle has the same properties as a dagger but deals an additional 1d4 cold damage on a hit.

The icicle daggers melt a few seconds after leaving your hand, making it impossible for other creatures to wield them. Provided the surrounding temperature is at or below freezing, the daggers last for as long as you hold them. If the temperature is above freezing, the daggers melt after an hour. They also melt instantly if they or you accumulate 10 or more fire damage.

AT HIGHER LEVELS. If you cast this spell using a spell slot of 2nd level or higher, you can create two additional daggers for each slot level above 1st. If you cast this spell using a spell slot of 4th level or higher, daggers that leave your hand don't melt until the start of your next turn.

PROTECTIVE ICE

3rd-level abjuration (cleric)

CASTING TIME: 1 action

RANGE: Touch

COMPONENTS: V, S, M (a seed encased in ice or glass)

DURATION: Concentration, up to 1 hour

When you cast *protective ice*, you encase a willing target in icy, medium armor equivalent to a breastplate (AC 14). A creature without the appropriate armor proficiency has the usual penalties. If the target is already wearing armor, it only uses the better of the two armor classes.

A creature that strikes a target encased in *protective ice* with a melee attack while within 5 feet of it takes 1d6 cold damage.

If the armor's wearer takes fire damage, an equal amount of damage is done to the armor, which has 30 hit points and is damaged only when its wearer takes fire damage. Damaged ice can be repaired by casting a spell that deals cold damage on it, on a point-for-point basis, but the armor can't have more than 30 points repaired.

AT HIGHER LEVELS. When you cast this spell using a 4th-level spell slot, it creates splint armor (AC 17, 40 hit points). If you cast this spell using a 5th-level spell slot, it creates plate armor (AC 18, 50 hit points). The armor's hit points increase by 10 for each spell slot above 5th but the AC remains 18. Additionally, if you cast this spell using a spell slot of 4th level or higher, the armor deals an additional +2 cold damage for each spell slot above 3rd.

SCULPT SNOW

2nd-level transmutation (druid, sorcerer, wizard)

CASTING TIME: 1 action

RANGE: 60 feet

COMPONENTS: V, S

DURATION: Instantaneous

When you cast *sculpt snow* in an area filled with snow, you can create one Large object, two Medium objects, or four smaller objects from snow. With a casting time of 1 action, your sculptures bear only a crude resemblance to generic creatures or objects. If you increase the casting time to 1 minute, your creations take on a more realistic appearance and can even vaguely resemble specific creatures; the resemblance isn't strong enough to fool anyone but the creature can be recognized. The sculptures are as durable as a typical snowman.

Sculptures created by this spell can be animated with *animate objects* or comparable magic. Animated sculptures gain the AC, hit points, and other


attributes provided by that spell. When they attack, they deal normal damage plus a similar amount of cold damage; an animated Medium sculpture, for example, deals $2d6 + 1$ bludgeoning damage plus $2d6 + 1$ cold damage.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 3rd level or higher, you can sculpt one additional Large object for each slot level above 2nd. Two Large objects can be replaced with one Huge object.

SHEEN OF ICE

2nd-level evocation (sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 60 feet

COMPONENTS: V, S, M (water within a glass globe)

DURATION: 1 minute

A small icy globe shoots from your finger to a point within range and then explodes in a spray of ice. Every creature within 20 feet of that point must make a successful Dexterity saving throw or become coated in ice for 1 minute. Ice-coated creatures move at half speed. An invisible creature becomes outlined by the ice so it loses the benefits of invisibility while the ice

remains. The spell ends for a specific creature if that creature takes 5 or more fire damage.

SNOW FORT

2nd-level conjuration (cleric, sorcerer, wizard)

CASTING TIME: 1 action

RANGE: 120 feet

COMPONENTS: V, S, M (a ring carved from chalk or white stone)

DURATION: Instantaneous

This spell creates a simple “fort” from packed snow. The snow fort springs from the ground in an unoccupied space within range. It encircles a 10-foot area with sloping walls 4 feet high. The fort provides half cover (+2 AC) against ranged and melee attacks coming from outside the fort. The walls have AC 12, 30 hit points per side, are immune to cold, necrotic, poison, and psychic damage, and are vulnerable to fire damage. A damaged wall can be repaired by casting a spell that deals cold damage on it, on a point-for-point basis, up to a maximum of 30 points.

The spell also creates a dozen snowballs that can be thrown (range 20/60) and that deal 1d4 bludgeoning damage plus 1d4 cold damage on a hit.

SNOWY COAT

1st-level transmutation (druid, ranger)

CASTING TIME: 1 action

RANGE: Touch

COMPONENTS: V, S

DURATION: 1 hour

This spell makes a slight alteration to a target creature's appearance that gives it advantage on Dexterity (Stealth) checks to hide in snowy terrain. In addition, the target can use a bonus action to make itself invisible in snowy terrain for 1 minute. The spell ends at the end of the minute or when the creature attacks or casts a spell.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 2nd level or higher, you can target one additional creature for each slot level above 1st.

STEAL WARMTH

3rd-level necromancy (sorcerer, warlock, wizard)

CASTING TIME: 1 reaction, which you take when you take cold damage from magic

RANGE: Self

COMPONENTS: V, S

DURATION: Instantaneous

When you cast *steal warmth* after taking cold damage, you can select a living creature within 5 feet of you. That creature takes the cold damage instead, or half damage with a successful Constitution saving throw. You regain hit points equal to the amount of cold damage taken by the target.

AT HIGHER LEVELS. When you cast this spell using a spell slot of 4th level or higher, the distance to the target you can affect with this spell increases by 5 feet for each slot level above 3rd.

THIN THE ICE

1st-level transmutation (druid, ranger, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 60 feet

COMPONENTS: V, S, M (a piece of sunstone)

DURATION: Instantaneous

You target a point within range. That point becomes the top center of a cylinder 10 feet in radius and 40 feet deep. All ice inside that area melts immediately. The uppermost layer of ice seems to remain intact and sturdy, but it covers a 40-foot-deep pit filled with ice water. A successful Wisdom (Survival) check or passive Perception check against your spell save DC notices the thin ice. If a creature weighing more than 20 pounds (or a greater weight specified by you when you

cast the spell), the ice gives way. Unless the creature makes a successful Dexterity saving throw, it falls into the icy water, taking 2d6 cold damage plus whatever other problems are caused by water, by armor, or by being drenched in a freezing environment. The water gradually refreezes normally.

WINTERDARK

6th-level transmutation (druid, sorcerer, warlock, wizard)

CASTING TIME: 1 action

RANGE: 120 feet

COMPONENTS: V, S

DURATION: Concentration, up to 1 hour

This spell invokes the deepest part of night on the winter solstice. You target a 40-foot-radius, 60-foot-high cylinder centered on a point within range, which is plunged into darkness and unbearable cold. All creatures in the area when you cast the spell and at the beginning of your turn must make a successful Constitution saving throw or take 1d6 cold damage and gain one level of exhaustion. Creatures immune to cold are also immune to the exhaustion effect, as are creatures wearing cold weather gear or otherwise adapted to cold.

As a bonus action, you can move the center of the effect 20 feet.

WINTRY GLIDE

4th-level conjuration (druid)

CASTING TIME: 1 action

RANGE: Self

COMPONENTS: V, S

DURATION: Concentration, up to 1 minute

Upon casting *wintry glide*, you can travel via ice or snow without crossing the intervening space. If you are adjacent to a mass of ice or snow, you can enter it by expending 5 feet of movement. You can immediately exit from that mass of ice or snow at any point within 500 feet that's part of the contiguous mass of ice or snow, by expending another 5 feet of movement. When you enter the ice or snow, you instantly know the extent of the material within 500 feet. You must have at least 10 feet of movement available when you cast the spell or it fails.

If the mass of ice or snow is somehow destroyed while you are transiting it, you must make a successful Constitution saving throw against your spell save DC to avoid taking 4d6 bludgeoning damage and falling prone at the midpoint of a line between your entrance point and your intended exit point.

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; (d) "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 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

Deep Magic: Winter © 2019 Open Design LLC; Author: Mike Welham.


DARK FANTASY FOR 5TH EDITION

By ethereal messengers and stealthy couriers, Kobold Press brings you WARLOCK: a black and white print booklet full of new material for your 5th Edition game. Focusing on the world of Midgard—but useable in any 5e campaign—WARLOCK offers new monsters, mini-adventures, magic items, and more! Plus, every once in a while we'll throw in a sticker, patch, or other special surprise...

BECOME A PATRON TODAY, AND DISCOVER THE DARK MAGIC OF WARLOCK!

www.patreon.com/koboldpress


CREATURE CODEX

A RAMPAGE OF NEW 5TH EDITION MONSTERS!

Whether you need alien horrors, dungeon denizens, or sentient avatars of the World Tree, *Creature Codex: Tome of Beasts 2* has you covered! Nearly 400 new foes for your 5th Edition game—everything from acid ants and grave behemoths to void giants and zombie lords.

Creature Codex includes:

- New demons, angels, golems, and undead
- Dinosaurs and wasteland dragons
- Monsters inspired by European, Mesoamerican, and Asian legends
- Chieftains and other leaders for ratfolk, centaurs, goblins, and trollkin

Pick up the **Creature Codex** at your local game store and surprise your players with monsters they won't be expecting!

www.KoboldPress.com


**KOBOLD
Press**

©2018 Open Design. Kobold Press logo is a trademark of Open Design LLC.
5E bullet is used by kind permission of Sasquatch Game Studio.

CREATURE CODEX

PAWNS


BRING YOUR MONSTERS TO LIFE!

Creature Codex Pawns brings you 300 cardboard monster pawns for your 5th Edition game. Fearsome new foes from the *Creature Codex*, ranging from Small to Huge, can tower over (or scuttle underneath) your heroes' minis on the tabletop. Includes alchemical golems, shadow fey, grave behemoths, and many more!


Order yours today at KoboldPress.com/kpstore

KOBOLD
Press

Kobold Press logo is a trademark of Open Design.

Pawn stands not included.

MIDGARD™


KOBOLD™
Press

VENTURE FORTH IN A DARK WORLD OF DEEP MAGIC

The Midgard Campaign Setting is here! Now all it needs is heroes—to discover its wonders, battle its horrors, and forge new legends in a dark world of deep magic for 5th Edition Fantasy.

MIDGARD WORLDBOOK

Inspired by the myths and folklore of Eastern and Central Europe! In the north the giants prepare for Ragnarok, while the goblins in the west grow restless and the shadow of the vampire princes falls across the east. The World Serpent is stirring, and not even all-knowing Baba Yaga can say what will happen next...

MIDGARD HEROES HANDBOOK

Everything you need to create a hero ready for adventure in Midgard, with details on races, variants, archetypes, and backgrounds—plus new cleric domains, weapons and equipment, and Deep Magic spells and traditions.