
ONE

Appendix One (Challenging Challenge Ratings) details how to
accurately determine a monsters Challenge Rating (all core and epic
monster CRs are given at the end of the appendix).

Appendix Two (Encountering Encounter Levels) outlines how
Challenge Ratings properly relate to Encounter Levels .

Appendix Three (Design Parameters) gives some advice on how to
balance class and monster design.

BENEFITS OF THIS SYSTEM
• Accuracy: it generates much more accurate results.
• Balance: provides guidelines for homebrew monster design.
• Certainty: removes guesswork, which often leads to mistakes.
• Exploratory: promotes experimentation with the system.
• Flexibility: provides more campaign flexibility (such as

restructuring for Low Magic campaigns).
• Integral: easily integrated into the current rules.
• Modular: can be adjusted and tailored by individual DMs.
• Necessity: is a virtual necessity at epic levels, otherwise any

thoughts of balance quickly unravel.
• Sensible: elements like Monster Advancement now credibly

handled.
• Unlimited: functions at any conceivable measure of power.

CHALLENGING
CHALLENGE RATINGS

Appendix One
Challenge Ratings (CRs) are a measurement of power. There are two

general principles regarding CR: firstly that it signifies a moderately
challenging encounter for a party of 4-5 characters of the same power....

eg. CR 15 suggests the opponent would be a moderate challenge for
a party of four (or five) 15th-level characters.

...secondly, that CR parallels character level.

eg. A 10th-level character is CR 10 (at least before Ability Scores).

To determine CR, what was needed was a list of all the relevant factors
involved; and our best estimation of the effect they have on CR. These
factors are outlined below.

HOW DO FACTORS WORK?
To determine a Monsters Challenge Rating:
• Total all factors
• Check Golden Rule
• Round down all fractions if the total is 4 or more, if the total is

less than 4 apply the result to Table 1-1
• (Optional) Silver Rule (see Appendix 3: Design Parameters)

GOLDEN RULE
Class Levels or Hit Dice should always comprise at least 50% of the

creatures total CR. When they don’t, halve all excess CR beyond double
the creatures CR modifier for Character Levels and Hit Dice.

eg. Planetar = Factor Total 39.598
14 Outsider Hit Dice Factor = 9.8
Halve any excess CR beyond 19.6 (x2 HD Factor)
39.598 - 19.6 = 19.998
19.998 ÷ 2 = 9.999
19.6 + 9.999 = CR 29.599

TABLE 1-1: FRACTIONAL CHALLENGE RATINGS

Result CR Encounter Level*
5 5 10
4 4 9
3.5 3.5 8
3 3 7
2.5 2.5 6
2 2 5
1.75 1.75 4
1.5 1.5 3
1.25 1.25 2
1 1 1
0.5 2/3 0
0 1/2 -1
-0.5 1/3 -2
-1 1/4 -3
-1.5 1/6 -4
-2 1/8 -5
-2.5 1/12 -6
-3 1/16 -7

*See Appendix Two: Encountering Encounter Levels

eg. Troglodyte: 2.83 (rounds to 2.5) = CR 2.5
Orc: 0.925 (rounds to 0.5) = CR 2/3
Zombie Human: -0.834 (rounds to -1) = CR 1/4
Lizard: -2.305 (rounds to -2.5) = CR 1/12

LIST OF FACTORS
1. Character Levels (Prestige Classes and NPC Classes)
2. Templates
3. Size
4. Traits (Type/Subtype/Race)
5. Hit Dice
6. Speed
7. Armor Class
8. Full Attack
9. Special Abilities/Qualities

9.01 Ability Score Loss
9.02 Breath Weapons
9.03 Create Spawn
9.04 Damage Reduction
9.05 Disease
9.06 Energy Drain
9.07 Energy Resistance
9.08 Fast Healing
9.09 Gaze Weapons
9.10 Generic Abilities
9.11 Immunities
9.12 Insight/Luck/Profane/Sacred Bonuses
9.13 Poison
9.14 Ray Attacks
9.15 Regeneration
9.16 Spell-like Abilities
9.17 Spell Resistance
9.18 Spells (Integrated Spell Levels)
9.19 Summon
9.20 Touch Attacks
9.21 Turn Resistance
9.22 Unusual Abilities
9.23 Vulnerabilities

10. Abilities
11. Skills
12. Feats
13. Equipment

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

TWO

1. CHARACTER LEVELS
All Class/Prestige Class Levels
CR +0.8 /Level (without equipment*)
NPC Class Levels
CR +0.7 /Level of Warrior (without equipment*)
CR +0.65 /Level of Aristocrat (without equipment*)

/Level of Expert (without equipment*)
CR +0.6 /Level of Adept (without equipment*)
CR +0.45 /Level of Commoner (without equipment*)
*See Factor #13 Equipment.

eg. 10th-level Rogue = CR +8
10th-level Rogue/5th-level Assassin = +12
7th-level Warrior = CR +4.9
5th-level Commoner = CR +2.25

2. TEMPLATES
Celestial Template = CR Variable +0.7 (1 HD) to +2.83 (20 HD)

eg. Celestial Template on 12 HD creature = CR +1.95
Acid Resistance (10) CR +0.2
Cold Resistance (10) CR +0.2
Damage Reduction CR +0.33
Darkvision CR +0.2
Electricity Resistance (10) CR +0.2
Smite Evil CR +0.2
Spell resistance (17) CR +0.7

Fiendish Template = CR Variable +0.6 (1 HD) to +2.63 (20 HD)
The Fiendish Template is identical to the Celestial Template (see

above) except for the following:
1. Remove Electricity Resistance altogether.
2. Change Acid Resistance to Fire Resistance.
3. Change Smite Evil to Smite Good.

Ghost Template = CR +6.6 (+ special*, and depending on original
Constitution)

Ability Score Bonuses (+4) CR +0.4
Ability Score (Constitution) CR -0.1/point of CON above

10.5, prior to adding the Template
Deflection CR +0.5
Fly (Perfect) CR +1
Incorporeal (Manifestation) CR +1.3
Rejuvenation CR +1
Skill bonuses (+32) CR +0.6
Turn Resistance +4 CR +0.2
Undead (Intelligent) CR +1.6

*Plus 1d3 abilities from the following list:
Corrupt Gaze CR +1.95
Corrupt Touch CR +0.2
Draining Touch CR +0.75
Frightful Moan CR +0.5
Horrific Appearance CR +2
Malevolence CR +0.25
Telekinesis CR +0.15

Half-Celestial Template = CR Variable +3.2 (1 HD) to +9.87 (20 HD)

eg. Half-Celestial Template on 20 HD creature = CR +9.87
Ability Scores (+20) CR +2
Acid Resistance (10) CR +0.2
Cold Resistance (10) CR +0.2
Damage Reduction CR +0.33
Darkvision CR +0.2
Disease Immunity CR +0.2
Electricity Resistance (10) CR +0.2
Flight (Good) CR +0.8

Natural Armor +1 CR +0.1
Poison save +4 CR +0.04
Smite Evil CR +0.2
Spell-like Abilities CR +3.4
Spell Resistance (30) CR +2

Half-Dragon Template = CR +4.25
Ability Scores (+14) CR +1.4
Breath Weapon CR +0.15
Dragon Type Traits CR +0.5
Energy Immunity (Variable) CR +1
Flight (Average) CR +0.6
Improved Hit Die Type CR +0.2
Natural Armor (+4) CR +0.4

Half-Fiend Template = CR Variable +3.06 (1 HD) to +9.03 (20 HD)

eg. Half-Fiend Template on 20 HD creature = CR +9.23
Ability Scores (+16) CR +1.6
Acid Resistance (10) CR +0.1
Cold Resistance (10) CR +0.1
Damage Reduction CR +0.33
Darkvision CR +0.2
Disease Immunity CR +0.2
Electricity Resistance (10) CR +0.2
Flight (Average) CR +0.6
Natural Armor +1 CR +0.1
Poison Immunity CR +0.2
Smite Good CR +0.2
Spell-like Abilities CR +3.2
Spell Resistance (30) CR +2

Lich Template = CR +7.71 (depending on original Constitution)
Ability Scores (+6) CR +0.6*
Ability Score (Constitution) CR -0.1/point of CON above

10.5, prior to adding the Template
Cold Immunity CR +1
Damage Reduction CR +0.75
Electricity Immunity CR +1
Fear Aura (limited) CR +0.2
Natural Armor +5 CR +0.5
Paralyzing Touch CR +0.2
Phylactery CR +1
Polymorph Immunity CR +0.2
Skill Bonuses (+48) CR +0.96
Turn Resistance +4 CR +0.2
Undead (Intelligent) CR +1.1

Lycanthrope Template = CR Variable (See Below)
Ability Scores (+2) CR +0.2
Alternate Form CR +0.2
Curse CR +0.2
Damage Reduction CR +0.166 (Afflicted)

CR +0.33 (Natural)
Empathy CR +0.08
Feat (Bonus) CR +0.2
Low-Light Vision CR +0.1
Natural Armor (+2) CR +0.2
Scent CR +0.2

Additional Ability Scores based on Animal Form:
Werebear (+26) = CR +2.6 Total CR +5.23
Wereboar (+10) = CR +1 Total CR +2.63
Wererat (+8) = CR +0.8 Total CR +2.43
Weretiger (+22) = CR +2.2 Total CR +4.83
Werewolf (+10) = CR +1 Total CR +2.63
WereDireboar (+22) = CR +2.2 Total CR +4.83

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

THREE

Vampire Template = CR +7.075
Ability Scores (+18) CR +1.8
Ability Score (Constitution) CR -0.1/point of CON above

10.5, prior to adding the Template
Alternate Form CR +0.2
Blood Drain CR +0.5
Children of the Night CR +0.2
Cold Resistance 10 CR +0.2
Create Spawn CR +0.3
Damage Reduction CR +0.5
Dominate CR +0.5
Electricity Resistance 10 CR +0.2
Energy Drain (2 Levels) CR +0.8
Fast Healing 5 CR +0.375
Feats (Bonus +5) CR +1
Gaseous Form CR +1
Natural Armor +6 CR +0.6
Skills (+56) CR +1.1
Spider Climb CR +0.2
Turn Resistance +4 CR +0.2
Undead (Intelligent) Traits CR +1.1
Repelling/Warding Vulnerability CR -0.5
Staking Vulnerability CR -0.2
Sunlight Vulnerability CR -2.5
Water Vulnerability CR -0.5

3. SIZE
Apply the following bonus or penalty where applicable.

TABLE 1-2: CHALLENGE RATING MODIFIER FOR SIZE

Size CR Modifier (before/after Ability Score modifiers)
Fine CR +1.35 / CR +0.55
Diminutive CR +0.3 / CR -0.3
Tiny CR +0.05 / CR -0.55
Small CR +/-0 / CR -0.4
Medium CR +/-0 / CR +/-0
Large CR +0.4 / CR +1.4
Huge CR +0.7 / CR +2.9
Gargantuan CR +1 / CR +4.4
Colossal CR +1 / CR +5.6
Colossal+ CR +2.1 / CR +7.9

eg. Ogre (Large) = CR +0.4
Purple Worm (Gargantuan) = CR +1

Individually Size is broken down as follows:
Ability Score Bonuses/Penalties +/- 0.1/point
Armor Class Bonus/Penalty +/- 0.1/point
Attack Bonus/Penalty +/- 0.1/point
Movement (base) +/- 0.01/ft. difference from 30
Natural Armor +0.1/point
Reach +/- 0.04/ft. difference from 5
Space +/- 0.1/size category difference
Weight Allowance Modifier +/- 0.1/size category difference

eg. Gargantuan Size = CR +1 (CR +4.4 including bonus Ability Scores)
Ability Scores (Str +24; Dex -2; Con +12) CR +3.4
Armor Class Penalty (-4) CR -0.4
Attack Penalty (-4) CR -0.4
Movement (60 ft, 30 ft. above 30) CR +0.3
Natural Armor (+9) CR +0.9
Reach (20 ft, 15 ft. above 5) CR +0.6
Space (3 size categories above Medium) CR -0.3
Weight Allowance (3 size categories) CR +0.3

NB. The reach and movement differences between Bipeds and
Quadrupeds generally evens out.

4. TRAITS (TYPE/SUBTYPE/RACE)
Apply the following bonus or penalty where applicable.

TYPE TRAITS
Aberration Type Traits = CR +0.2 (Darkvision)

Animal Type Traits = CR -0.75
Intelligence 1 or 2 CR -0.85
Low Light Vision CR +0.1

Construct (Mindless) Type Traits = CR +0.7
Constitution 0 CR +1.9
Darkvision CR +0.2
Hit Point Bonus CR +0.2
Intelligence 0 CR -0.7
Low-Light Vision CR +0.1
No Natural Healing CR -1

Construct (Intelligent) Type Traits = CR +0.7
Constitution 0 CR +1.9
Darkvision CR +0.2
Hit Point Bonus CR +0.2
Low-Light Vision CR +0.1
No Natural Healing CR -1

Dragon Type Traits = CR +0.5
Darkvision CR +0.2
Low-Light Vision CR +0.1
Paralysis/Sleep Immunity CR +0.2

Elemental Type Traits = CR +1.2
Cannot be Raised etc. CR -0.2
Cannot be Flanked CR +0.2
Critical Hit Immunity CR +0.5
Darkvision CR +0.2
Poison Immunity CR +0.2
Sleep/Paralysis/Stun Immunity CR +0.3

Fey Type Traits = CR +0.1 (Low-light Vision)

Giant Type Traits = CR +0.2 (Darkvision)

Humanoid Type Traits = CR +/-0

Magical Beast Type Traits = CR +0.2 (Darkvision)

Monstrous Humanoid Type Traits = CR +0.2 (Darkvision)

Ooze (Mindless) Type Traits = CR +1.9
Blindsight CR +1
Critical Hit Immunity CR +0.5
Cannot be Flanked CR +0.2
Hit Point Bonus CR +0.2
Intelligence 0 CR -0.7
Poison Immunity CR +0.2
Polymorph Immunity CR +0.2
Sleep/Paralysis/Stun Immunity CR +0.3

Ooze (Intelligent) Type Traits = CR +2.7
Blindsight CR +1
Critical Hit Immunity CR +0.5
Cannot be Flanked CR +0.2
Hit Point Bonus CR +0.2
Poison Immunity CR +0.2
Polymorph Immunity CR +0.2
Sleep/Paralysis/Stun Immunity CR +0.3

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

FOUR

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

Outsiders Type Traits = CR +/-0
Cannot be raised etc. CR -0.2
Darkvision CR +0.2

Plant (Mindless) Type Traits = CR +0.6
Critical Hit Immunity CR +0.5
Intelligence 0 CR -0.7
Low Light Vision CR +0.1
Poison Immunity CR +0.2
Polymorph Immunity CR +0.2
Sleep/Paralysis/Stun Immunity CR +0.3

Plant (Intelligent) Type Traits = CR +1.3
Critical Hit Immunity CR +0.5
Low Light Vision CR +0.1
Poison Immunity CR +0.2
Polymorph Immunity CR +0.2
Sleep/Paralysis/Stun Immunity CR +0.3

Undead (Mindless) Type Traits = CR -1.1
Can be Turned etc. CR -1.5
Constitution 0 CR +1.9
Darkvision CR +0.2
Intelligence 0 CR -0.7
No Natural Healing CR -1

Undead (Intelligent) Type Traits = CR +1.1
Can be Turned etc. CR -1.5
Constitution 0 CR +1.9
Darkvision CR +0.2
Immune to Mind Effects CR +0.5

Vermin Type Traits = CR -0.5
Darkvision CR +0.2
Intelligence 0 CR -0.7

Vermin (Intelligent) Type Traits = CR +0.2 (Darkvision)

SUBTYPE TRAITS
Angel Subtype Traits = CR +3.44

Acid Immunity CR +1
Cold Immunity CR +1
Electricity Resistance 10 CR +0.2
Fire Resistance 10 CR +0.2
Low-Light Vision CR +0.1
Petrification Immunity CR +0.2
Poison Save +4 CR +0.04
Protective Aura CR +0.5
Tongues CR +0.2

Archon Subtype Traits = CR +2.14
Aura of Menace CR +0.2
Electricity Immunity CR +1
Low-Light Vision CR +0.1
Magic Circle vs. Evil CR +0.2
Petrification Immunity CR +0.2
Poison save +4 CR +0.04
Teleport CR +0.2
Tongues CR +0.2

Cold Subtype Traits = CR +0.5
Cold Immunity CR +1
Fire Vulnerability CR -0.5

Demon Subtype Traits = CR +1.9
Acid Resistance 10 CR +0.2
Cold Resistance 10 CR +0.2
Electricity Imm.unity CR +1

Fire Resistance 10 CR +0.2
Poison Immunity CR +0.2
Summon Factor Seperately
Telepathy CR +0.1

Devil Subtype Traits = CR +1.8
Acid Resistance 10 CR +0.2
Cold Resistance 10 CR +0.2
Fire Immunity CR +1
Poison Immunity CR +0.2
See through Darkness CR +0.1*
Summon Factor Seperately
Telepathy CR +0.1

*Already has Darkvision from Outsider Traits.

Eladrin Subtype Traits = CR +1.9
Cold Resistance 10 CR +0.2
Electricity Immunity CR +1
Fire Resistance 10 CR +0.2
Low-Light Vision CR +0.1
Petrification Immunity CR +0.2
Tongues CR +0.2

Fire Subtype Traits = CR +0.5
Fire Immunity CR +1
Cold Vulnerability CR -0.5

Guardinal Subtype Traits = CR +2.24
Cold Resistance 10 CR +0.2
Electricity Immunity CR +1
Fire Resistance 10 CR +0.2
Lay on Hands CR +0.2
Low-Light Vision CR +0.1
Petrification Immunity CR +0.2
Poison save +4 CR +0.04
Sonic Resistance 10 CR +0.2
Speak with Animals CR +0.1

Incorporeal Subtype Traits = CR +1.3
Deflection Factor seperately
Ignore Damage (50% chance) CR +1
Ignore Solid Objects CR +1
Move Silently CR +0.5
Non-magical Attack Immunity CR +1
Strength 0 CR -2.2

Swarm (Tiny) Subtype Traits = CR +2.66
Always Hit (Single Attack) CR +1
Can’t be Bull-Rushed/Tripped/Grappled CR +0.3
Critical Hit Immunity CR +0.5
Distraction CR +0.5
Cannot be Flanked CR +0.2
Spell Immunity (limited) CR +1
Spell Vulnerability (limited) CR -1
Weapon Resistance (Slashing/Piercing) CR +0.66
Wind Vulnerability CR -0.5

Swarm (Diminutive or Fine) Subtype Traits = CR +7
Always Hit (Single Attack) CR +1
Can’t be Bull-Rushed/Tripped/Grappled CR +0.3
Critical Hit Immunity CR +0.5
Distraction CR +0.5
Cannot be Flanked CR +0.2
Spell Immunity (limited) CR +1
Spell Vulnerability (limited) CR -1
Weapon Immunity CR +5
Wind Vulnerability CR -0.5

FIVE

RACIAL TRAITS
NB. DMs discretion to ignore the impact of core racial traits less

than +1 CR.

Dwarf Racial Traits = CR +0.51
Ability Scores (Total +/-0) CR +/-0
Attack Bonus (limited) CR +0.04
Darkvision CR +0.2
Dodge Bonus (limited) CR +0.04
Movement (-10 ft Speed) CR -0.1
Movement Unrestricted by Armor CR +0.05
Poison Save (+2) CR +0.02
Save Bonus vs. Magic (+2) CR +0.1
Skill Bonuses (+6) CR +0.12
Stability CR +0.04

Elf Racial Traits = CR +0.36
Ability Scores (Total +/-0) CR +/-0
Low-Light Vision CR +0.1
Save Bonus vs. Enchantment Spells (+2) CR +0.04
Sleep Immunity CR +0.1
Skill Bonuses (+6) CR +0.12

Gnome Racial Traits = CR +0.3625
Ability Scores (Total +/-0) CR +/-0
Attack Bonus (limited) CR +0.04
Dodge Bonus (limited) CR +0.04
Difficulty Class Bonus (to Illusions) CR +0.05
Low-Light Vision CR +0.1
Save Bonus vs. Illusions (+2) CR +0.04
Skill Bonuses (+4) CR +0.08
Small Size (Modified) CR +/-0
Spell-like Abilities CR +0.0125

Half-Elf Racial Traits = CR +0.38
Low-Light Vision CR +0.1
Save Bonus vs. Enchantment Spells (+2) CR +0.04
Sleep Immunity CR +0.1
Skill Bonuses (+7) CR +0.14

Halfling Racial Traits = CR +0.48
Ability Scores (Total +/-0) CR +/-0
Attack Bonus (limited) CR +0.1
Morale Bonus (+2) (limited) CR +0.02
Save Bonus (+1) CR +0.2
Skill Bonuses (+8) CR +0.16
Small Size (Modified) CR +/-0

Half-Orc Racial Traits = CR +/-0
Ability Scores (Total -2) CR -0.2
Darkvision CR +0.2

Human Racial Traits = CR +0.3
Bonus Feat CR +0.2
Skill Bonuses (5+) CR +0.1

5. HIT DICE
CR +0.75/HD Dragon
CR +0.7/HD Outsider
CR +0.65/HD Magical Beast
CR +0.6/HD Monstrous Humanoid
CR +0.55/HD Aberration

Animal
Elemental
Giant
Humanoid
Ooze (Intelligent)
Plant (Intelligent)
Vermin (Intelligent)

CR +0.5/HD Fey
CR +0.45/HD Construct (Intelligent)*

Ooze
Plant
Undead (Intelligent)*
Vermin

CR +0.35/HD Construct*
Undead (Mindless)*

*Already reduced by 0.1/HD because of Constitution 0

eg. Ettin (10 HD Giant) = CR +5.5
Hezrou (10 HD Outsider) = CR +7

6. SPEED
Apply this factor to each applicable mode of movement
Burrow: CR +0.2 (Soil)

CR +0.5 (Stone)
Climb: CR +0.2
Flight: CR +0.2 (Clumsy)

CR +0.4 (Poor)
CR +0.6 (Average)
CR +0.8 (Good)
CR +1 (Perfect)

Can’t Run CR -0.2 (as per a Golem or Zombie)
Swim CR +0.2

CR +0.2/each doubling of typical speed*
CR -0.2/each halving of typical speed*
*Only apply this to the fastest mode of movement.

TABLE 1-3: TYPICAL MOVEMENT SPEEDS BY SIZE

Typical Speed
Size Non-Flight Flight
Fine 5ft 10ft
Diminutive 10ft 20ft
Tiny 15ft 30ft
Small 20ft 40ft
Medium 30ft 60ft
Large 40ft 80ft
Huge 50ft 100ft
Gargantuan 60ft 120ft
Colossal 70ft 140ft

eg. Solars Movement = CR +0.8
Flight (Good Maneouverability) = CR +0.8
Flight Speed 150ft (70ft greater than typical) = CR +/-0

7. ARMOR CLASS
CR +0.1/point of Deflection
CR +0.1/point of Natural Armor
CR +0.125/point of Insight (or Luck; Profane; Sacred Bonuses)

eg. Spectre (+2 Deflection) = CR +0.2

eg. Elder Earth Elemental (NA 15) = CR +1.5

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

SIX

8. FULL ATTACK
NB. Apply this factor to Monsters only (characters already have the

bonus added into their character level factor).

CR +0.1/point of average damage (dice only)
CR +0.05/point of average iterative* damage (dice only)
CR -1 if the creature has no effective physical attacks
*Each second or more attack from the same natural or manufactured

weapon.

eg. Dretch = CR +0.95
1d6 x2 (7) + 1d4 (2.5) = 9.5 damage

eg. Marilith = CR +6.65
2d6 x6 (42) + 2d6* x3 (10.5) + 4d6 (14) = 66.5 damage
*Iterative attack damage counts as halved.

eg. Balor = CR +2.125
2d6 (7) + 2d6* x3 (10.5) + 1d4 (2.5) + 1d4* (1.25) = 21.25 damage
*Iterative attack damage counts as halved.

9. SPECIAL ATTACKS/QUALITIES
For creatures that can ply the same special attack more than once

per round, multiply the cost by the number of times it can be used
only if its effects stack with itself.

eg. Ghoul: 3 attacks/round with Paralysis Touch. Paralysis does not
stack with itself so only rate the ability once.

eg. Five-Headed Pyrohydra: 5 possible breath attacks/round dealing
3d6 fire damage. The fire damage stacks with itself so you total the
effects; in this case treat as 15d6 energy damage.

9.01 ABILITY SCORE LOSS
CR +0.15/point of Ability Score Damage
CR +0.2/point of Ability Score Drain
Used as Ray Attack = CR x2
Used as Breath Weapon (1d4 round delay) = CR x2
Used as Breath Weapon (At Will) = CR x3
Used as a Gaze weapon = CR x4

eg. Wraith: 1d6 (3.5) points of Constitution Drain = CR +0.7

9.02 BREATH WEAPON
Damage Dealing Breath Weapons
CR +0.02/point of Alignment based damage
CR +0.06/point of Divine based damage
CR +0.03/point of Energy based damage
CR +0.04/point of Force based damage
CR +0.2/point of Permanent damage

Spell Effect Breath Weapons
CR +0.2/level of duplicated Spell Effect
Converting from a Touch Spell = CR x2
Converting from a Ranged Single Target or Ray Spell = CR x1

Range: CR +0.2/doubling* of typical range
*Remember a double double equals a triple

Delay between Breaths: None CR x1.5
1d4 Round Delay CR x1

Uses/Day: 5/day (or more) CR x1
4/day CR x0.8
3/day CR x0.6
2/day CR x0.4
1/day (or less) CR x0.2

TABLE 1-4: T YPICAL BREATH WEAPON RANGES BY SIZE

Typical Ranges
Size Cone Line
Fine 5ft 10ft
Diminutive 10ft 20ft
Tiny 15ft 30ft
Small 20ft 40ft
Medium 30ft 60ft
Large 40ft 80ft
Huge 50ft 100ft
Gargantuan 60ft 120ft
Colossal 70ft 140ft

eg. Dragon Turtle Breath Weapon = CR +1.26
12d6 (42) Energy based damage = CR +1.26
1d4 round delay = CR x1
Cone +20ft greater than typical size = CR +/-0

eg. Gorgon Breath Weapon = CR +1.2
Spell Effect: Flesh to Stone (6th-level spell) = CR +1.2
Converted from ranged single target spell effect = CR x1
Range: Cone +20ft greater than typical size = CR +/-0

9.03 CREATE SPAWN
CR +0.1/CR of created creature
Awakening Period: 1d4 days = CR ÷2

1d4 rounds = CR +/-0

eg. Wraith: create Wraith (CR 4) in 1d4 rounds = CR +0.4

9.04 DAMAGE REDUCTION
CR +0.1/point of damage reduced (modified as follows)

TABLE 1-5: MODIFIERS TO DAMAGE REDUCTION

Damage Reduction
 defeated by Example Modifier
Multiple Elements Babau x1/4
Single Element Zombie x1/3
Adamantine or Epic Element Iron Golem x1/2
Combination of Elements Lich x1/2
Combination of Elements* Solar x3/4
No Elements Mummy x1
No Elements (Hardness) - x2
*including either Adamantine, Epic, or both.

eg. Babau (DR 10/cold iron or good) = CR +0.25 (1 x 1/4)
Zombie (DR 5/slashing) = CR +0.166 (0.5 x 1/3)
Iron Golem (DR 15/adamantine) = CR +0.75 (1.5 x 1/2)
Lich (DR 15/bludgeoning and magic) = CR +0.75 (1.5 x 1/2)
Solar (DR 15/epic a n d evil) = CR +1.125 (1.5 x 3/4)
Mummy (DR 5/-) = CR +0.5 (0.5 x 1)

9.05 DISEASE
CR +0.03/point of ability damage
CR +0.04/point of ability drain
Cannot be overcome naturally = CR x2
Incubation Period: 1 Week = CR ÷2

1 Day = CR x1
1 Hour = CR x2
1 Minute = CR x4
1 Round = CR x8

Used as Breath Weapon (1d4 round delay) = CR x2
Used as Breath Weapon (At Will) = CR x3

eg. Mummy Rot = CR +1.68
1d6 (3.5) CON & 1d6 (3.5) CHA damage = CR +0.21
Cannot be overcome naturally = CR x2
Incubation Period 1 minute = CR x4

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

SEVEN

9.06 ENERGY DRAIN
CR +0.4/Energy Level drained
Used as Ray Attack = CR x2
Used as Breath Weapon (1d4 round delay) = CR x2
Used as Breath Weapon (At Will) = CR x3
Used as a Gaze weapon = CR x4

eg. Spectre (2 Level Energy Drain) = CR +0.8

9.07 ENERGY RESISTANCE
CR +0.02/point of Energy Resistance

eg. Quasit (Fire Resistance 10) = CR +0.2

9.08 FAST HEALING
CR +0.075/point of Fast Healing

eg. Marut (Fast Healing 10) = CR +0.75

9.09 GAZE ATTACKS
Spell Effect Gaze Attacks
CR +0.2/level of duplicated spell effect
Converting effect from a touch spell = CR x4
Converting effect from a ranged single target/ray spell = CR x2
Converting effect from an area spell = CR x1.5

Range: CR +0.2/doubling of typical range

Typical Gaze Weapon Range = 30 ft.

eg. Medusas Gaze = CR +2.4
Spell Effect: Flesh to Stone (6th-level spell) = CR +1.2
Converted from ranged single target spell effect = CR x2
Range: Typical = CR x1

9.10 GENERIC ABILITIES
Alternate Form CR +0.2
Blindsense CR +0.2
Blindsight CR +1
Change Shape CR +0.5
Constrict CR +0.05/point of average damage (dice only)
Crush CR +0.05/point of average damage (dice only)
Darkvision CR +0.2
Fear Aura CR +0.5
Frightful Presence CR +0.5
Improved Grab CR +0.2
Low-Light Vision CR +0.1
Pounce CR +0.2
Powerful Charge CR +0.05/point of average damage (dice only)
Rake CR +0.05/point of average damage (dice only)
Rend CR +0.05/point of average damage (dice only)
Scent CR +0.2
Swallow Whole CR +0.05/point of average damage (dice only)
Tail Sweep CR +0.05/point of average damage (dice only)
Telepathy CR +0.2
Trample CR +0.05/point of average damage (dice only)
Tremorsense CR +0.1

eg. Mariliths Constrict Ability (4d6) = CR +0.7

9.11 IMMUNITIES
Ability Score Loss CR +0.5
Critical Hits CR +0.5
Disease CR +0.2
Energy (each type) CR +1
Energy Drain CR +0.5
Magic (Spells & Supernatural Effects) CR +10
Mind Affecting Effects CR +0.5

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

Petrification CR +0.2
Poison CR +0.2
Polymorphing CR +0.2
Psionics Immunity CR +0.25/’spell level
Psionics Immunity (through 0th-9th) CR +2.5
Sleep/Paralysis/Stunning CR +0.3 (+0.1 each)
Spell Immunity CR +0.5*/spell level
Spell Immunity (through oth-9th) CR +5
Weapon Immunity (half damage) CR +1
Weapon Immunity (no damage) CR +5

9.12 INSIGHT/LUCK/PROFANE/SACRED BONUSES
CR +0.125/point of Insight (or Luck; Profane; Sacred Bonuses)
NB. Bonuses to Armor Class are determined in Factor #7

eg. Paragon Creature (+25 Luck bonus to Attacks) = CR +3.125

9.13 POISON
CR +0.06/point of primary ability damage
CR +0.03/point of secondary ability damage
CR +0.08/point of primary ability drain
CR +0.04/point of secondary ability drain
‘Death’ = CR +1.2 (Primary) or CR +0.6 (Secondary)
‘Half’ (halves score) = CR +0.6 (Primary) or CR +0.3 (Secondary)
Used as Breath Weapon (1d4 round delay) = CR x2
Used as a Breath Weapon (At will) = CR x3

eg. Pit Fiends Poison Bite = CR +0.81
Primary Effect: 1d6 (3.5) Constitution damage = CR +0.21
Secondary Effect: ‘Death’ = CR +0.6

9.14 RAY ATTACKS
Damage Dealing Ray Attacks
CR +0.02/point of Alignment based damage
CR +0.015/point of Bane based damage
CR +0.06/point of Divine based damage
CR +0.03/point of Energy based damage
CR +0.04/point of Force based damage
CR +0.2/point of Permanent damage

Spell Effect Ray Attacks
CR +0.2/level of duplicated Area spell effect
Converting from a Touch Spell = CR x2

Range: CR +0.2/doubling* of typical range
*Remember a double double equals a triple

TABLE 1-6: TYPICAL RAY RANGES BY SIZE

Size Typical Ray Range
Fine 20ft
Diminutive 40ft
Tiny 60ft
Small 80ft
Medium 120ft
Large 160ft
Huge 200ft
Gargantuan 240ft
Colossal 280ft

Uses/Day: 5/day (or more) CR x1
4/day CR x0.8
3/day CR x0.6
2/day CR x0.4
1/day (or less) CR x0.2

eg. Yrthaks Sonic Lance = CR +0.63
Sonic Lance: 6d6 (21) Energy damage = CR +0.63
Range: (60ft.) = CR x1

EIGHT

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

9.15 REGENERATION
CR +0.2/point of Regeneration with no vulnerabilities
CR +0.1.5/point of Regeneration with a single vulnerability*
CR +0.1/point of Regeneration with two or more vulnerabilities*
*Such as Acid; Fire; Holy etc.

eg. Tarrasque (Regeneration 40: Acid Negates) = CR +6
Troll (Regeneration 5: Acid and Fire Negate) = CR +0.5

9.16 SP ELL-LIKE ABILITIES
Use Table 1-7 to determine the CR bonus for Spell-like Abilities.

To determine the equivalent spell-level of Epic Spells.
Spellcraft DC ÷ 10 (round down), then add 7.

eg. Hellball (DC 90) 90 ÷ 10 = 9 + 7 = 16th-level spell

TABLE 1-7: SPELL-LIKE ABILITIES

Usable Challenge Rating Factor
Always Active Caster Level x Spell Level x 0.005
At Will Caster Level x Spell Level x 0.005
5/day (or more) Caster Level x Spell Level x 0.005
4/day Caster Level x Spell Level x 0.004
3/day Caster Level x Spell Level x 0.003
2/day Caster Level x Spell Level x 0.002
1/day (or less) Caster Level x Spell Level x 0.001

eg. Pit Fiends Spell-like Abilities = CR +6.102
18 (Caster Level) x 64 (Spell Levels) x 0.005 (At Will) = CR +5.76
18 (Caster Level) x 9 (Spell Levels) x 0.001 (1/day) = CR +0.162
20 (Caster Level) x 9 (Spell Levels) x 0.001 (1/year) = CR +0.18

eg. Succubus Spell-like Abilities = CR +1.64
12 (Caster Level) x 28 (Spell Levels) x 0.005 (At Will) = CR +1.64

SPELL DURATION MODIFIER (OPTIONAL)
For those who wish even greater detail Spell-like abilities can also

be modified by that spells initial duration. Modify spell-like abilities
with an ‘Always Active’ or ‘At Will’ usage by Table 1-8.

NB. Instantaneous spell effects are not affected.

TABLE 1-8: SPELL-LIKE ABILITY DURATION MODIFIER

Spell Duration Spell Level Modifier Example
Permanent x 1/4 Forbiddance
Days x 1/2 Illusory Script
Hours x 1 Control Weather
Minutes x 2 True Seeing
Rounds x 4 Fire Shield

9.17 SPELL RESISTANCE
CR +0.1/point above 10

eg. Pit Fiend (SR32) = CR +2.2

9.18. SPELLS (INTEGRATED SPELL LEVELS)
CR +0.44/level of Integrated Sorcerer or Wizard spells
CR +0.38/level of Integrated Cleric spells*
CR +0.28/level of Integrated Druid spells
CR +0.15/level of Integrated Bard spells
*includes bonus Domain spells.

eg. Planetar (17th-level Cleric) = CR +6.46

9.19 SUMMON
Use Table 1-9 to determine the CR bonus for Summoning.

TABLE 1-9: SUMMONING ABILITY

Usable Challenge Rating Factor
5/day (or more) Highest CR x 1/2 Total CR* x 0.005 ÷ % Chance
4/day Highest CR x 1/2 Total CR* x 0.004 ÷ % Chance
3/day Highest CR x 1/2 Total CR* x 0.003 ÷ % Chance
2/day Highest CR x 1/2 Total CR* x 0.002 ÷ % Chance
1/day (or less) Highest CR x 1/2 Total CR* x 0.001 ÷ % Chance
*Round fractions up.

eg. Pit Fiends Summoning = CR +0.462 (21 x 11 x 0.002)
Highest CR (Gelugon) = CR 21
1/2 Total CR = 11 (equivalent to 11th-level spell)
Uses: 2/day

eg. Succubus Summoning = CR +0.036 (15 x 8 x 0.001 ÷ 100 x 30)
Highest CR (Vrock) = CR 15
1/2 Total CR = 8 (equivalent to 8th-level spell)
Uses: 1/day
30% chance of success (÷ 100 x 30)

9.20 TOUCH ATTACK
Damage Dealing Touch Attacks
CR +0.02/point of Alignment based damage
CR +0.015/point of Bane based damage
CR +0.06/point of Divine based damage
CR +0.03/point of Energy based damage
CR +0.04/point of Force based damage
CR +0.2/point of Permanent damage

Spell Effect Touch Attacks
CR +0.1/level of duplicated spell effect

eg. Lich (Paralysis Touch) = CR +0.2

9.21 TURN RESISTANCE
CR +0.1/2 points of Turn Resistance

eg. Allip (Turn Resistance +2) = CR +0.1

9.22 UNUSUAL ABILITIES
Antimagic Field (Colossus) CR +25
Blazefire (Lavawight) CR +5.6
Blightfire (Winterwight) CR +4.3
Carapace (Tarrasque) CR +2.3
Death Throes (Balor) CR +0.75
Disintegrating Touch (Umbral Blot) CR +3
Headloss Resistance (Sirrush) CR +0.2
Natural Invisibility (Invisible Stalker) CR +0.8
Rust (Rust Monster) CR +2

9.23 VULNERABILITIES
Light Sensitivity (Kobold) CR -0.1
Vulnerability to [Energy] (Treant) CR -0.5
Vulnerability to Sunlight (Bodak) CR -0.2

NINE

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

10. ABILITY SCORES
How Ability Scores are determined:
• Total all rated ability scores.
• Subtract 63 from the total (representing 10.5 per ability score)
• Divide remainder by 10 to get the CR modifier.

eg. Gorgon (Str 21, Dex 10, Con 21, Int 2, Wis 12, Cha 9) = CR +1.2
21 + 10 + 21 + 2 + 12 + 9 = 75
75 - 63 (six rated ability scores) = 12
12 ÷ 10 = CR +1.2

Player Characters initial Ability Scores
If determined randomly (with dice rolls) then work out as above.
Standard Point Buy: (25 points) = CR +1
Non-standard Point Buy: CR +0.1/point above 15

eg. 32 point buy = CR +1.7

If the creature has one or more unrated ability scores:
• Apply the appropriate CR modifier for each unrated ability score

(see list following).
• Total all rated ability scores.
• Subtract 10.5 per rated ability score.
• Divide remainder by 10 to get another CR modifier.

List of Unrated Ability Scores:
Strength 0 = CR -2.2

Always fail Strength checks CR -0.2
Can’t interact with surroundings CR -2

Dexterity 0 = CR -2.2
Always fail Dexterity checks CR -0.2
Can’t move CR -2

Constitution 0 = CR +1.9 (and special*)
Always fail Constitution checks CR -0.2
Cannot be Raised etc. CR -0.2
Destroyed at 0 hp (No deaths door) CR -0.2
Immune to Ability Score Damage CR +0.5
Immune to Critical Hits CR +0.5
Immune to Energy Drain CR +0.5
Immune to Fortitude saves CR +1

(including Disease; Paralysis; Poison; Sleep; Stun etc.)
No possible Hit Point Bonuses CR -0.1/Hit Dice*

*Already factored into Construct and Undead Hit Dice Modifier.

Intelligence 0 = CR -0.7
Always fail Intelligence checks CR -0.2
Immune to Mind Affecting Effects CR +0.5
Mindless CR -1

A Wisdom or Charisma of 0 means the means the ‘creature’ is not
self aware and therefore an object. As such it shouldn’t have a CR score

eg. Stone Golem (Str 29, Dex 9, Con 0, Int 0, Wis 11, Cha 1) = CR +2
Constitution 0 = CR +1.9
Intelligence 0 = CR -0.7
29 + 9 + 11 + 1 = 50
50 - 42 (four rated ability scores) = 8
8 ÷ 10 = CR +0.8

When applying ability score modifiers within Size, Templates and
Traits.

CR +0.1/every additional point
CR -0.1/every subtracted point

eg. Vampires gain: Str +6, Dex +4, Int +2, Wis +2, Cha +4 = CR +1.8

NB. Be careful when rating Ability Scores that you don’t factor them
twice from modifiers like Templates; Traits and Size.

11. SKILL POINTS (BONUS)
CR +0.02/bonus skill points not tied to Level/HD progression

eg. Lich (+48 bonus skill points) = CR +0.96

12. FEATS (BONUS)
CR +0.2/bonus feat* not tied to Level/HD progression
*including epic feats (provided you meet the prerequisites)

eg. Vampire (+5 bonus Feats) = CR +1

13. EQUIPMENT
CR +0.2/level of PC Equipment
CR +0.125/level of NPC Equipment

See page 17 for complete PC/NPC wealth and Treasure Table.

PC Equipment (Wealth): Level* x level* x level* x 100 gp
NPC Equipment (Wealth): Level* x level* x level* x 25 gp
*or indeed Effective Character Level (ECL)

eg. 10th-level Rogue (with no equipment) = CR +8
10th-level Rogue (with NPC equipment) = CR +9.125
10th-level Rogue (with PC equipment) = CR 10
10th-level Rogue (with 20th-level PC equipment) = CR +12

eg. Balor’s Equipment (approx. 80,000 GP total) = CR +2
+1 Vorpal Greatsword (valued at 72,000 GP)
+1 Flaming Whip (valued at 8000 GP)
Requires at least 10th-level PC wealth (100,000 GP) to possess

Effective Character Level (ECL)
Monster ECL (without PC Equipment) = Monster CR Result -1*
*the reason for this being to balance standard (25) point buy ability

scores.

eg. Babau Demon = ECL 13 (CR Result 14.115 -1)
Pit Fiend = ECL 44 (CR Result 45.179 -1)

Monster ECL (with PC Equipment of level equal to ECL)
= Monster (CR Result -1), x1.24

eg. Babau Demon = ECL 16 (CR Result: (14.115 - 1), x1.24)
Pit Fiend = ECL 54 (CR Result: (45.179 - 1), x1.24)

ECL WITH SILVER RULE (OPTIONAL)
For thos epeople who wish to use the Silver Rule:

Monster ECL (without PC Equipment)
If CR < 20: Monster (CR Result -1), x0.85
If CR > 19: Monster CR Result -4

eg. Babau Demon = ECL 11 ((CR Result 14.115 - 1), x0.85)
Pit Fiend = ECL 41 (CR Result 45.179 -4)

Monster ECL (with PC Equipment)
If CR < 20: Monster (CR Result -1), x1.054 *
If CR > 19: Monster (CR Result -4), x1.24
*1.24 x 0.85 = 1.054

eg. Babau Demon = ECL 13 ((CR Result 14.115 - 1), x1.054)
Pit Fiend = ECL 51 (CR Result 45.179 -4), x1.24)

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

Revised Challenge Ratings
This section revises the Challenge Ratings of the core and epic

monsters using the system outlined over the previous pages.
The first figure gives the raw total (for those who wish to tinker

with the creatures abilities).
The second figure gives the (rounded down) CR if and when the

Golden Rule has been applied.
The third figure has been modified (and rounded down) using the

Silver Rule (see Appendix 3 Design Parameters) for those who wish to
invoke that option.

NB. Any entry denoted ‘N/A’ is no threat whatsoever.

MONSTERS
Monster CR Result Golden Rule Silver Rule
Aboleth 15.552 12 10
Achaierai 12.236 10 8
Allip 7.7 5 4
Angel:

Astral Deva 27.882 22 19
Planetar 39.598 29 26
Solar 59.85 45 42

Animated Object:
Tiny -0.225 1/3 1/3
Small 0.5 2/3 1/2
Medium 1.35 1.25 1
Large 2.85 2.5 2
Huge 4.7 4 3.5
Gargantuan 8 8 6
Colossal 14.3 14 12

Ankheg 5.775 4 4
Aranea 6.92 5 4
Archon:

Lantern 3.865 2.5 2
Hound 11.43 9 8
Trumpet 28.6 22 19

Arrowhawk:
Juvenile 8.45 6 5
Adult 11.8 10 8
Elder 18.45 18 15

Assassin Vine 7.875 5 4
Athach 16.545 15 13
Azer 2.334 2 1.75
Barghest 9.188 8 7

Greater 14.663 13 11
Basilisk 7.83 7 6
Behir 15.6 13 11
Belker 10.285 8 7
Blink Dog 5.11 5 4
Bodak 11.88 9 8
Bugbear 3.605 3 2.5
Bulette 13.15 12 10
Celestial Creature - see Templates
Centaur 6.3 5 4
Chaos Beast 9 9 7
Chimera 12.21 11 10
Choker 3.625 3 2.5
Chuul 12.05 11 9
Cloaker 10.5 8 7
Cockatrice 4.7 4 3.5
Couatl 18.985 15 13
Darkmantle 3.035 2 1.75
Delver 16.995 16 14
Demon:

Babau 14.115 11 10
Balor 44.421 36 33

Monster CR Result Golden Rule Silver Rule
Bebilith 18.05 17 14
Dretch 4.8831 3.5 3
Glabrezu 26.452 21 18
Hezrou 20.475 17 14
Marilith 36.5576 29 26
Nalfeshnee 27.268 23 20
Quasit 5.201 4 3.5
Retriever 15.325 11 9
Succubus 14.946 11 9
Vrock 21.998 17 15

Derro 4.055 3.5 3
Destrachan 11.28 10 8
Devil:

Barbed Devil 23.1708 19 16
Bearded Devil 10.88575 9 8
Bone Devil 19.992 16 14
Chain Devil 11.985 11 9
Erinyes 18.72125 15 13
Hellcat 14.435 12 10
Horned Devil 31.4202 26 23
Ice Devil 27.405 23 20
Imp 5.113 4 3.5
Lemure 2.875 2.5 2
Pit Fiend 45.179 35 32

Devourer 15.672 13 11
Digester 9.51 9 8
Dinosaur:

Deinonychus 7.3 5 4
Elasmosaurus 10.66 10 9
Megaraptor 10.7 9 8
Triceratops 15.18 15 12
Tyrannosaurus 15.68 15 13

Dire Animal:
Dire Ape 6.61 6 5
Dire Badger 4.8 4 4
Dire Bat 6.21 5 4
Dire Bear 12.5 12 10
Dire Boar 7.25 7 6
Dire Lion 9.44 9 7
Dire Rat 1.31 1 1
Dire Shark 11.985 11 10
Dire Tiger 14.94 14 12
Dire Weasel 3.025 3 2.5
Dire Wolf 7.19 6 5
Dire Wolverine 7.66 6 5

Doppelganger 5.83 5 4
Dragon, Black:

Wyrmling 6.24 6 5
Very Young 9.69 9 8
Young 13.57 13 11
Juvenile 16.684 16 14
Young Adult 23.486 23 20
Adult 29.573 29 26
Mature Adult 34.923 33 30
Old 38.874 38 35
Very Old 43.732 42 39
Ancient 47.903 47 44
Wyrm 55.099 53 50
Great Wyrm 59.98 57 54

Dragon, Blue:
Wyrmling 9.115 9 7
Very Young 12.91 12 10
Young 16.515 16 14
Juvenile 22.26 22 19
Young Adult 28.311 27 24
Adult 35.114 33 30
Mature Adult 41.015 38 35

TEN

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

Monster CR Result Golden Rule Silver Rule
Old 44.265 42 39
Very Old 48.45 46 43
Ancient 55.899 52 49
Wyrm 60.41 57 54
Great Wyrm 65.416 61 58

Dragon, Green:
Wyrmling 8.21 7 6
Very Young 11.95 11 10
Young 15.6 15 13
Juvenile 20.99 20 17
Young Adult 26.786 26 23
Adult 33.77 31 28
Mature Adult 37.873 36 33
Old 42.802 40 37
Very Old 46.938 45 42
Ancient 54.26 51 48
Wyrm 58.61 55 52
Great Wyrm 63.504 60 57

Dragon, Red:
Wyrmling 10.41 10 8
Very Young 15.77 15 13
Young 20.47 19 16
Juvenile 23.924 23 20
Young Adult 32.046 30 27
Adult 36.998 34 31
Mature Adult 41.714 39 36
Old 48.965 45 42
Very Old 54.105 50 47
Ancient 59.345 55 52
Wyrm 63.911 59 56
Great Wyrm 71.973 65 62

Dragon, White:
Wyrmling 5.05 4 4
Very Young 8.26 8 7
Young 11.9 11 10
Juvenile 15.174 15 12
Young Adult 21.046 21 18
Adult 25.256 25 22
Mature Adult 32.122 31 28
Old 36.096 36 33
Very Old 41.023 40 37
Ancient 45 45 42
Wyrm 51.729 50 47
Great Wyrm 57.132 55 52

Dragon, Brass:
Wyrmling 6.703 6 5
Very Young 10.116 10 8
Young 14.799 14 12
Juvenile 18.544 18 15
Young Adult 27.046 25 22
Adult 30.251 29 26
Mature Adult 37.025 35 32
Old 41.2 39 36
Very Old 46.099 44 41
Ancient 50.41 48 45
Wyrm 57.608 54 51
Great Wyrm 62.245 58 55

Dragon, Bronze:
Wyrmling 11.463 10 8
Very Young 15.206 14 12
Young 19.399 18 15
Juvenile 25.332 23 20
Young Adult 31.231 29 26
Adult 38.272 34 31
Mature Adult 42.402 39 36
Old 47.334 43 40
Very Old 51.482 48 45

Monsters CR Result Golden Rule Silver Rule
Ancient 58.93 54 51
Wyrm 63.904 58 55
Great Wyrm 68.417 63 60

Dragon, Copper:
Wyrmling 7.79 7 6
Very Young 11.24 11 9
Young 15.96 15 13
Juvenile 19.73 19 16
Young Adult 27.166 26 23
Adult 32.366 31 28
Mature Adult 39.48 36 33
Old 42.804 40 37
Very Old 47.692 45 42
Ancient 51.935 49 46
Wyrm 59.143 55 52
Great Wyrm 63.733 60 57

Dragon, Gold:
Wyrmling 13.31 12 10
Very Young 18.92 17 15
Young 22.77 21 18
Juvenile 28.672 27 24
Young Adult 35.665 32 29
Adult 40.603 37 34
Mature Adult 45.111 42 39
Old 53.517 48 45
Very Old 58.561 53 50
Ancient 64.065 58 55
Wyrm 71.507 64 61
Great Wyrm 77.212 69 66

Dragon, Silver:
Wyrmling 12.065 11 9
Very Young 15.96 15 13
Young 20.005 19 16
Juvenile 26.002 25 22
Young Adult 32.004 30 27
Adult 39.989 35 32
Mature Adult 43.256 40 37
Old 48.324 45 42
Very Old 53.127 49 46
Ancient 60.0675 55 52
Wyrm 66.11 60 57
Great Wyrm 74.234 67 64

Dragon Turtle 20.42 19 16
Dragonne 13.71 12 10
Drider 11.664 9 7
Dryad 5.496 4 4
Dwarf 2.01 1.5 1.25

Duergar 2.328 1.75 1.5
Eagle, Giant 6.03 5 4
Eladrin:

Bralani 14.747 11 9
Ghaele 31.476 22 19

Elemental, Air
Small 4.475 3 2.5
Medium 8.8 6 5
Large 12.1 10 8
Huge 18.35 17 15
Greater 22.6 22 19
Elder 24.65 24 21

Elemental, Earth
Small 4.25 3 2.5
Medium 6.45 5 4
Large 10.9 9 8
Huge 16.5 16 14
Greater 20.35 20 17
Elder 22.6 22 19

TEN

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

ELEVEN

Monster CR Result Golden Rule Silver Rule
Elemental, Fire

Small 3.475 2.5 2
Medium 5.725 5 4
Large 11.85 10 8
Huge 19.25 18 15
Greater 22.3 22 19
Elder 26.05 26 23

Elemental, Water
Small 3.735 2.5 2.5
Medium 5.985 5 4
Large 10.76 9 8
Huge 16.81 16 14
Greater 20.66 20 17
Elder 23.01 23 20

Elf 1.285 1.25 1
Drow 2.585 1.75 1.5

Ethereal Filcher 4.97 4 4
Ethereal Marauder 3.095 2.5 2
Ettercap 5.52 5 4
Ettin 10.12 10 8
Fiendish Creature - see Templates
Formian:

Worker 3.78 2 2
Warrior 9.45 7 6
Taskmaster 13.35 10 9
Myrmarch 21.162 18 16
Queen 33.24 30 27

Frost Worm 19.575 18 16
Fungus

Shrieker N/A
Violet Fungus 4.9 3 2.5

Gargoyle 5.72 5 4
Genie:

Djinni 13.65 11 9
Efreeti 15.87 14 12
Janni 9.475 8 7

Ghost - see Templates
Ghoul 4.59 3 2.5

Ghast 7.49 5 4
Giant:

Cloud Giant 20.015 19 16
Fire Giant 16.15 16 13
Frost Giant 14.675 14 12
Hill Giant 10.95 10 9
Stone Giant 14.51 14 12
Storm Giant 23.305 22 19

Gibbering Mouther 10.056 7 6
Girallon 8.81 8 7
Gnoll 2.25 2 1.75
Gnome 1.4625 1.25 1

Svirfneblin 2.083 1.5 1.25
Goblin 1.185 1 1
Golem:

Clay Golem 19.6 13 11
Flesh Golem 16.1 11 9
Iron Golem 23.2 17 15
Stone Golem 20.3 15 12

Gorgon 10.275 10 8
Gray Render 12.13 12 10
Grick 3.6 2.5 2
Griffon 9.5 9 7
Grimlock 3.4 2.9 2.5 2
Guardinal:

Avoral 18.15 13 11
Leonal 23.38 20 17

Hag:
Annis 10.838 9 8

Monster CR Result Golden Rule Silver Rule
Green Hag 11.385 11 9
Sea Hag 7.11 5 4

Half-Celestial - see Templates
Half-Dragon - see Templates
Half-Fiend - see Templates
Halfling 1.305 1.25 1
Harpy 9.085 8 7
Hell Hound 4.945 4 4
Hippogriff 5.4 4 3.5
Hobgoblin 1.905 1.5 1.25
Homonculus 4 2.5 2
Howler 9.4375 7 6
Hydra:

Five-headed 9.165 8 6
Six-headed 10.54 9 7
Seven-headed 12.315 10 9
Eight-headed 13.69 12 10
Nine-headed 15.465 13 11
Ten-headed 16.84 14 12
Eleven-headed 18.615 16 13
Twelve-headed 24.19 19 16

Hydra, Cryo/Pyro
Five-headed 11.165 8 7
Six-headed 12.84 10 8
Seven-headed 14.915 12 10
Eight-headed 16.59 13 11
Nine-headed 18.665 15 12
Ten-headed 20.34 16 14
Eleven-headed 22.415 18 15
Twelve-headed 28.29 21 18

Inevitable:
Kolyarut 15.03 13 11
Marut 23.796 18 15
Zelekhut 13.27 10 8

Invisible Stalker 12.2 10 8
Kobold 0.645 2/3 2/3
Kraken 29.438 27 24
Krenshar 3.225 2.5 2
Kuo-Toa 3.73 3 2.5
Lamia 10.551 10 8
Lammasu 14.968 12 10
Lich - see Templates
Lillend 12.995 11 9
Lizardfolk 2.99 2.5 2
Locathah 3.21 2.5 2
Lycanthrope - see Templates
Magmin 4.341 3 2.5
Manticore 9.68 8 7
Medusa 9.22 8 6
Mephit:

Air Mephit 4.668 4 3.5
Dust Mephit 4.668 4 3.5
Earth Mephit 4.568 4 3.5
Fire Mephit 4.343 4 3.5
Ice Mephit 5.143 4 3.5
Magma Mephit 4.343 4 3.5
Ooze Mephit 4.668 4 3.5
Salt Mephit 4.668 4 3.5
Steam Mephit 4.343 4 3.5
Water Mephit 4.608 4 3.5

Merfolk 2.21 1.75 1.5
Mimic 9.0675 8 7
Minotaur 8.69 7 6
Mohrg 10.925 10 9
Mummy 10.18 8 7
Naga:

Dark Naga 12.57 11 9

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

TWELVE

Monster CR Result Golden Rule Silver Rule
Guardian Naga 17.4 14 12
Spirit Naga 14.135 12 10
Water Naga 11.895 9 8

Night Hag 15.885 13 11
Nightmare 13.1 10 9
Nighshade:

Nightcrawler 39.225 30 27
Nightwalker 32.395 25 22
Nightwing 27.13 21 18

Nymph 11.928 8 7
Ogre 4.825 4 3.5
Ogre Mage 10.706 8 7
Ooze:

Black Pudding 8.11 8 6
Gelatinous Cube3.45 3 2.5
Gray Ooze 4.85 3.5 3
Ochre Jelly 5.375 5 4

Orc 0.925 2/3 2/3
Otyugh 4.775 4 4
Owl, Giant 6.25 5 4
Owlbear 7.2 6 5
Pegasus 7.5 6 5
Phantom Fungus 2.79 2 1.75
Phase Spider 7.59 7 5
Phasm 13.9 13 11
Planetouched:

Aasimar 2.208 1.75 1.5
Tiefling 1.808 1.5 1.25

Pseudodragon 4.76 3.5 3
Purple Worm 18.33 18 15
Rakshasa 13.79 11 9
Rast 6.775 6 5
Ravid 7.75 5 5
Remorhaz 13.28 11 9
Roc 18.48 18 15
Roper 18.61 15 13
Rust Monster 4.9 4 4
Sahuagin 4.75 3.5 3
Salamander:

Flamebrother 7.48 6 5
Average 12.585 12 10
Noble 22.225 21 18

Satyr 5.616 5 4
Sea Cat 8.66 8 6
Shadow 6.215 4 3
Shadow Mastiff 7.93 6 5
Shambling Mound 10.85 9 7
Shield Guardian 10 10 8
Shocker Lizard 4.03 3 2
Skeleton:

Human 0.76 2/3 2/3
Wolf 1.616 1.5 1.25
Owlbear 4.666 4 3.5
Troll 5.416 5 4
Chimera 7.516 7 3
Ettin 6.966 6 5
Megaraptor 10.066 10 8
Cloud Giant 12.916 12 10
Red Dragon 14.916 14 12

Skum 4.65 3 2.5
Spectre 10.05 8 6
Sphinx:

Androsphinx 19.28 17 14
Criosphinx 12.55 12 10
Gynosphinx 13.695 12 10
Hieracosphinx 11.43 11 9

Spider Eater 7.5 6 5

Monster CR Result Golden Rule Silver Rule
Sprite:

Grig 4.477 2 2
Nixie 3.968 2 2
Pixie 5.648 3 2.5

Stirge 0.515 2/3 1/2
Swarm - see also Templates

Bat 7.96 5 4
Centipede 10.665 9 7
Hellwasp 17.98 16 14
Locust 9.31 7 6
Rat 4.09 4 3
Spider 7.855 4 4

Tarrasque 62.22 62 59
Tendriculos 10.9 9 8
Thoqqua 6.2 4 4
Titan 41.72 34 31
Tojanida:

Juvenile 9.06 6 5
Adult 12.46 11 9
Elder 20.16 20 17

Treant 12.21 9 8
Triton 4.338 4 3.5
Troglodyte 2.83 2.5 2
Troll 8.4 7 6
Unicorn 10.978 8 6
Vampire - see Templates
Vampire Spawn 11.52 7 6
Vargouille 2.05 1.5 1.25
Wight 5.56 4 3.5
Will-O’-Wisp 13.2 11 9
Winter Wolf 8.905 8 7
Worg 5.43 5 4
Wraith 8.4 6 5
Wyvern 12.91 11 9
Xill 8.9 7 6
Xorn:

Minor Xorn 8.716 6 5
Average Xorn 12.916 11 9
Elder Xorn 21.016 21 18

Yeth Hound 6.11 5 4
Yrthak 15.28 15 12
Zombie:

Kobold -0.834 1/4 1/4
Human -0.834 1/4 1/4
Troglodyte 0.766 2/3 2/3
Bugbear 2.066 2 1.75
Ogre 4.316 4 3.5
Minotaur 6.166 6 5
Wyvern 7.216 7 6
Gray Render 9.816 9 8

ANIMALS
Monster CR Result Golden Rule Silver Rule
Ape 5.41 4 4
Baboon 1.26 1 1
Badger 1.23 1 1
Bat N/A
Bear:

Black 3.48 3 2.5
Brown 7.98 7 6
Polar 9.6 9 7

Bison 4.6 4 3.5
Boar 3 3 2.5
Camel 2.8 2.5 2
Cat -1.285 1/6 1/6
Cheetah 4.5 3.5 3
Crocodile 4.36 3.5 3

Giant 8.21 7 6
Dog 1.96 1.5 1.25

Dog, Riding 2.51 2 2
Donkey 1.54 1.5 1.25
Eagle 1.86 1.25 1.25
Elephant 13.2 12 10
Hawk 0.61 2/3 2/3
Horse:

Heavy 3.25 3 2.5
Light 2.65 2.5 2
Heavy War 4.85 4 3.5
Light War 3.4 3 2.5

Hyena 2.43 2 1.75
Leopard 4.79 4 3
Lion 6.75 6 5
Lizard -2.305 1/12 1/12

Monitor 3.15 3 2.5
Manta Ray 1.61 1.5 1.25
Monkey -1.53 1/8 1/8
Mule 3.09 3 2.5
Octopus 2.19 2 1.75

Giant 9.84 9 7
Owl 0.45 1/2 1/2
Pony 1.1 1 2/3

War 1.5 1.5 1.25
Porpoise 2.3 2 1.75
Rat -1.6625 1/8 1/8
Raven -2.0125 1/12 1/12
Rhinoceros 8.1 8 6
Shark:

Medium 2.36 2 2
Large 5.16 5 4
Huge 7.46 7 6

Snake:
Constrictor 3.255 3 2.5

Giant 9.725 9 8
Tiny Viper -0.3125 1/3 1/3
Small Viper 0.575 2/3 2/3
Medium Viper 1.75 1.75 1.25
Large Viper 2.5 2.5 2
Huge Viper 5.05 5 4

Squid 2.76 2.5 2
Squid, Giant 13.635 13 11

Tiger 8.27 7 6
Toad N/A
Weasel -1.525 1/8 1/8
Whale:

Baleen 12.47 12 10
Cachalot 14.27 13 11
Orca 9.97 9 8

Wolf 2.43 2 1.75
Wolverine 4.86 4 3

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

VERMIN
Monster CR Result Golden Rule Silver Rule
Giant Ant:

Worker 2.24 2 1.5
Soldier 3.6775 2.5 2
Queen 5.39 4 3.5

Giant Bee 2.935 2.5 2
Giant Bomb Beetle 1.65 1.5 1.25
Giant Fire Beetle 0.6 2/3 2/3
Giant Stag Beetle 2.3 6 5
Giant Praying Mantis 4.99 4 3.5
Giant Wasp 5.59 5 4
Monstrous Centipede:

Tiny -2.4475 1/12 1/16
Small -1.315 1/6 1/8
Medium 0.199 1/2 1/2
Large 3.475 3 2.5
Huge 5.35 5 4
Gargantuan 9.555 9 8
Colossal 16.65 16 14

Monstrous Scorpion:
Tiny -1.545 1/8 1/8
Small 0.755 2/3 2/3
Medium 2.11 1.75 1.5
Large 5.19 4 4
Huge 9.315 9 7
Gargantuan 16.445 16 13
Colossal 27.135 27 24

Monstrous Spider:
Tiny -1.615 1/8 1/8
Small 0.615 2/3 2/3
Medium 1.945 1.75 1.5
Large 3.92 3.5 3
Huge 7.275 7 6
Gargantuan 12.5 12 10
Colossal 21.58 21 18

EPIC MONSTERS
Abomination:

Anaxim 50.815 42 39
Atropal 90.2 74 71
Chichimec 45.38 41 38
Dream Larvae 78.823 67 64
Hecatoncheire 124.05 98 95
Infernal 80.924 68 65
Phaethon 103.706 95 92
Phane 60.465 55 52
Xixecal 113.54 107 104

Behemoth Eagle 32.86 31 28
Gorilla 33.25 31 28

Brachyurus 51.925 50 47
Colossi:

Stone 64.68 54 51
Flesh 61.225 61 58
Iron 84.93 76 73

Demilich Template +44.316 (includes Lich Template bonus)
21st-Sorcerer 67.206 43 40

Devastation Vermin:
Centipede 84.36 84 81
Spider 84.84 84 81
Scorpion 91.56 91 88
Beetle 102 102 99

Dragon, Force:
Wyrmling 34.15 32 29
Very Young 43.32 40 37
Young 54.71 49 46
Juvenile 64.424 58 55
Young Adult 74.08 67 64

THIRTEEN

IMMORTALS HANDBOOK

APPENDIX ONE: CHALLENGING CHALLENGE RATINGS

FOURTEEN

Monster CR Result Golden Rule Silver Rule
Adult 83.756 75 72
Mature Adult 96.307 85 82
Old 106.462 94 91
Very Old 116.226 103 100
Ancient 126.46 111 108
Wyrm 141.096 123 120
Great Wyrm 151.046 132 129

Dragon, Prismatic:
Wyrmling 38.41 36 33
Very Young 46.598 44 41
Young 56.606 53 50
Juvenile 65.762 61 58
Young Adult 74.436 69 66
Adult 86.13 79 76
Mature Adult 94.867 87 84
Old 103.978 95 92
Very Old 112.961 103 100
Ancient 127.106 114 111
Wyrm 136.11 122 119
Great Wyrm 145.794 131 128

Elemental, Primal:
Air 77.2 77 74
Earth 76.1 76 73
Fire 76.75 76 73
Water 79.8 79 76

Genius Loci 80.8 79 76
Gibbering Orb 95.325 62 59
Gloom 42.985 36 33
Golem:

Mithral 35.125 30 27
Adamantite 46.4 42 39

Ha-Naga 42.56 32 29
Hagunemnon 60.415 54 51
Hoary Hunter 52.897 49 46

Hoary Steed 21 18 15
Hunefer 59.673 52 49
Lavawight 56.98 42 39
Legendary Bear 18.95 18 15

 Tiger 22.63 22 19
Leshay 65.935 57 54
Living Vault 77.915 77 74
Mercane 11.597 10 9
Mu-Spore 44.9 41 38
Neh-Thalggu 52.27 43 40
Paragon Template +28.19
Prismasaurus 66.7 66 63
Pseudonatural Template:

Base +21.275
Every +4 HD +1.275
Troll 30.025 18 15

Ruin Swarm 36.735 36 33
Shadow of the Void 43.298 37 34
Shape of Fire 41.902 36 33
Sirrush 57.8 54 51

Three-Headed 69.975 64 61
Slaad, White 62.408 48 45

Slaad, Black 101.561 71 68
Tayellah 47.365 45 42
Thorciasid 38.45 35 32
Titan , Elder 104.442 101 98
Treant, Elder 66.51 60 57
Umbral Blot 48.6 44 41
Uvuudaum 72.016 62 59
Vermiurge 53.69 49 46
Winterwight 52.78 40 37
Worm That Walks Template: +15.72

23rd-level 36.996 36 33

EXAMPLES
Human Zombie = CR 1/4
Traits: Undead (Mindless) -1.1
Hit Dice: 2 HD Undead (Mindless) +0.9
Speed: Can’t Run -0.2
Armor Class: +2 Natural Armor +0.2
Full Attack: 3.5 (1d6) +0.35
Special: DR 5/Slashing +0.166

Single Actions only -0.25
Ability Scores: -1.1
Feats: Toughness Feat +0.2

Total -0.834 (-1 rounded)

15th-level PC = CR 16
Character Levels: 15 +12 (15 x 0.8)
Ability Scores (Initial): Standard Point Buy +1
Equipment: As 15th-level PC +3 (15 x 0.2)

Total +16

Balor = CR 31
Size: Large +0.4
Traits: Outsider and Demon +1.9
Hit Dice: 20 HD Outsider +14
Speed: Fly 90 ft (good) +0.8
Armor Class: +19 Natural Armor +1.9
Full Attack: 21.25 +2.125
Special: Death Throes +0.75

Entangle +0.2
Spell-like Abilities +6.64
Summon +0.496
DR 15/cold iron and good +0.75
Flaming Body +0.3
Spell Resistance +1.8

Ability Scores: +10.2
Skills: 16 bonus skill points +0.16
Equipment: As 10th-level PC +2

Total 44.421
 After Golden Rule 36.2105 (36 rounded)
 After Silver Rule 33.2105 (33 rounded)

Substituting Core Rules
Should you wish to use the core rule CRs in place of these CRs but

still utilise the EL system presented here (see Appendix 2) the easiest
conversion system is to multiply CRs by x 1.5 (multiply Dragons by
x2).

eg. A Balor (CR 20 by the core rules) would become CR 30
A Great Red Wyrm Dragon (CR 26 by the core rules) would

become CR 52

You can also use this method to quickly convert monsters from other
published sources.

Vice versa if you wish to use the CR rules herein but retain the official
EL rules simply apply the above in reverse. Take 2/3rds the listed CR
(or 1/2 for Dragons).

eg. A Balor (CR 33) would become CR 21
A Great Red Wyrm Dragon (CR 62) would become CR 31

ENCOUNTERING
ENCOUNTER LEVELS

Appendix Two
While CR is a measure of power, Encounter Level (EL) is a

measurement of relative power. The single principle of EL is that
doubling the actual difficulty of the encounter increases the EL by 2.

eg. An EL of 14 should be twice as difficult as an EL of 12. An EL of
16 should be four times as difficult as an EL of 12. An EL of 18 should
be eight times as difficult as an EL of 12 etc.

However CR does not parallel EL in the same way the official rules
attest. As we ascend in power, the effect of CR upon EL diminishes.
This becomes more and more pronounced the higher we take things.

eg. While a CR 7 opponent may be twice as powerful as a CR 5 enemy;
the difference between CR 27 and CR 25 is negligable.

What this system proposes is to outline the relationship between
CR and EL. The benefits of introducing these changes are not only
that you get to properly balance relative power, but also that it prevents
the improper narrowing of the range of ELs for what constitutes a
plausible opponent for the party.

eg. The official rules may claim that a 29th-level character is beyond
the ability of a party of four or five 20th-level characters to defeat. Or
(if we take things to extremis); that a party of four or five 100th-level
characters could not defeat a 109th-level character. However,
playtesting proves this not to be the case.

THE CHALLENGE RATING - ENCOUNTER LEVEL
RELATIONSHIP

• To determine the revised EL simply take the CR and apply it to
Table 2-1.

• Remember that the Party are also affected by this relationship.

TABLE 2-1: CHALLENGE RATING/ ENCOUNTER LEVEL RELATIONSHIP

CR EL CR EL CR EL
1/32 -9 6 11 192-223 31
1/24 -8 7 12 224-255 32
1/16 -7 8-9 13 256-319 33
1/12 -6 10-11 14 320-383 34
1/8 -5 12-13 15 384-447 35
1/6 -4 14-15 16 448-511 36
1/4 -3 16-19 17 512-639 37
1/3 -2 20-23 18 640-767 38
1/2 -1 24-27 19 768-895 39
2/3 0 28-31 20 896-1023 40
1 1 32-39 21 1024-1279 41
1.25 2 40-47 22 1280-1535 42
1.5 3 48-55 23 1536-1791 43
1.75 4 56-63 24 1792-2047 44
2 5 64-79 25 2048-2559 45
2.5 6 80-95 26 2560-3071 46
3 7 96-111 27 3072-3583 47
3.5 8 112-127 28 3584-4095 48
4 9 128-159 29 4096-5119 49
5 10 160-191 30 5120-6143 50

eg. Great Wyrm Red Dragon (CR 62) = EL 24
Balor (CR 33) = EL 21
17th-level PC (CR 18*) = EL 17

*CR +1 for standard point buy ability scores

DETERMINING ENCOUNTER LEVEL FOR
MULTIPLE CHARACTERS/OPPONENTS

• Total all CRs
• Apply total to Table 2-1
• Modify that figure by Table 2-2

TABLE 2-2: ENCOUNTER L EVEL MODIFIER FOR MULTIPLE OPPONENTS

Characters/Opponents Encounter Level Modifier
1 EL +/-0
2 EL -2
3 EL -3
4-5 EL -4
6-7 EL -5
8-11 EL -6
12-15 EL -7
16-23 EL -8
24-31 EL -9
32-47 EL -10
48-63 EL -11
64-95 EL -12
96-127 EL -13
128-191 EL -14
192-255 EL -15
256-383 EL -16
384-511 EL -17
etc. (each doubling is a further -2 EL)

eg. 1 Balor = EL 20 (CR 33 = EL 21)
2 Balors = EL 23 (CR 66 = EL 25, -2 EL Table 2-2)
6 Balors = EL 26 (CR 198 = EL 31, -5 EL Table 2-2)
66 Balors = EL 33 (CR 2178 = EL 45, -12 EL Table 2-2)

eg. The following group of monsters = EL 27
1 Great Wyrm Red Dragon (CR 62)
+ 3 Balors (CR 33 x 3)
+ 10 Vrock (CR 15 x 10)
+ 14 Babau (CR 10 x 14)
Total CR 451 = EL 36, -9 EL (28 opponents) Table 2-2

Within mixed groups of opponents ignore any individuals with an
EL of 18 less (or worse) than the highest individual within the group.

eg. 1 Great Wyrm Red Dragon (CR 62) = EL 24 (on its own)
Adding 600 Human Skeletons (CR 2/3 x 600) we get EL 18*
Total CR 465 = EL 36, -18 EL (601 opponents) Table 2-2

*Obviously the dragon cannot be weaker with the skeletons than
without, so ignore the Skeletons.

This can be attributed to the fact that the Skeletons (in this example)
will have little or no impact towards the outcome of the battle. Anyone
capable of taking on a Great Wyrm Red Dragon will have no difficulty
with any number of skeletons.

The system shows the cut off point between relevant and irrelevant
monsters to be approximately a difference of 18 points of EL.

eg. The Dragon in the previous example has an EL of 24. This means
that no number of allies of EL 6 (18 points less than the Dragon) or less
will affect the difficulty of an encounter with the dragon.

This also suggests that you should never

FIFTEEN

IMMORTALS HANDBOOK

APPENDIX TWO: ENCOUNTERING ENCOUNTER LEVELS

USING ENCOUNTER LEVELS
By contrasting the opponent EL with the party EL we can easily gauge

an approximation of both the likelihood of the party victory and also
the amount of resources used in such an encounter. This latter element
allow s DMs to better anticipate how many challenges the party can
face before requiring a period to rest; recuperate and restock.

TABLE 2-3: USING ENCOUNTER LEVELS

EL Difference Party Victory Party Resources Used
EL -12 99.3% 1.5%
EL -10 98.4% 3.1%
EL -8 96.8% 6.2%
EL -6 93.7% 12.5%
EL -4 87.5% 25%
EL -2 75% 50%
EL +/-0 50% 100%
EL +2 25% 100%+
EL +4 12.5% 100%+

To determine the expenditure of party resources for a given series of
encounters simply total the percentages from Table 2-3.

eg. On average a party could handle four EL -6 (4 x 12.5%) encounters
and one EL -2 (50%) encounter before requiring respite.

The DM can also use EL to better plan the role of individual
opponents by refering to Table 2-4.

TABLE 2-4: OPPONENT ROLE BASED ON ENCOUNTER LEVEL

Opponent EL Outcome Role of Opponent
EL -13 or less Irrelevant Background only
EL -9 to -12 Very Easy Fodder
EL -5 to -8 Easy Footsoldier
EL -4 Moderate Elite Footsoldier
EL -3 to +/-0 Difficult Henchman
EL +1 to +4 Very Difficult Nemesis
EL +5 or more Impossible Background only

• Background Only: Irrelevant and Impossible Encounters are
refered to as ‘Background only’; essentially this means that they should
not be used as legitimate encounters, but simply be included to add
campaign flavor.

• Fodder: Very Easy Encounters could be equated to mere Fodder,
in that they will almost never tax the PCs abilities, acting as mere
diversions or delays to impede their progress, even when encountered
in large numbers.

• Footsoldier: Easy Encounters often represent typical grunts who
should only ever pose a significant threat to the PCs progress in
sufficient numbers.

• Elite Footsoldier: Encounters of Moderate difficulty are
dangerous enough to cause the PCs problems should they act in a
churlish or overconfident manner.

• Henchman: Difficult Encounters are epitomised by Henchman
types. It should be noted that these opponents are virtually equal to
the PCs in power. As such PC casualties are a definite possibility.

• Nemesis: A Very Difficult Encounter often represents a party
Nemesis. An adversary that is actually more powerful than the PCs
themselves. It may well be in the PCs best interests to run from such
encounters unless they feel they have an advantage of some kind.

eg. Balor (CR 33 = EL 21)
Background only versus EL 34 or better Party
Fodder versus EL 30-33 Party
Footsoldiers versus EL 26-29 Party
Elite Footsoldiers versus EL 25 Party
Henchman versus EL 21-24 Party
Nemesis versus EL 16-20 Party
Background only versus EL 15 or less Party

Experience Points (EXP)
The amount of EXP awarded depends firstly on the difference

between the opponent EL and Party EL. Refer to Table 2-5 to determine
the base EXP for a given encounter, then multiply the result of the
Table by that characters level.

eg. 20th-level Rogue*; 20th-level Wizard*; 15th-level Monk Half-
Dragon* (ECL 19) and an 18th-level Cleric* = EL 22

*Each created with Standard Point Buy ability scores (CR +1)

Versus: Vrock (CR 15 = EL 16)
EL Difference -6
Party Size 4-5 = 37.5 EXP/Level
20th-level Rogue and Wizard = 750 EXP each (37.5 x 20)
ECL 19 Monk-Half Dragon = 712.5 EXP (37.5 x 19)
18th-level Cleric = 675 EXP (37.5 x 18)

Versus: Balor (CR 33 = EL 21)
EL Difference -1
Party Size 4-5 = 200 EXP/Level
20th-level Rogue and Wizard = 4000 EXP each
ECL 19 Monk-Half Dragon = 3800 EXP
18th-level Cleric = 3600 EXP

SIXTEEN

IMMORTALS HANDBOOK

APPENDIX TWO: ENCOUNTERING ENCOUNTER LEVELS

TABLE 2-5: EXPERIENCE POINTS AWARDS

Party Size
EL difference 1 2 3 4-5 6-7 8-11 12-15 16-23
-12 18.75 9.375 6.25 4.6875 3.125 2.34375 1.5625 1.171875
-11 25 12.5 9.375 6.25 4.6875 3.125 2.34375 1.5625
-10 37.5 18.75 12.5 9.375 6.25 4.6875 3.125 2.34375
-9 50 25 18.75 12.5 9.375 6.25 4.6875 3.125
-8 75 37.5 25 18.75 12.5 9.375 6.25 4.6875
-7 100 50 37.5 25 18.75 12.5 9.375 6.25
-6 150 75 50 37.5 25 18.75 12.5 9.375
-5 200 100 75 50 37.5 25 18.75 12.5
-4 (Moderate) 300 150 100 75 50 37.5 25 18.75
-3 400 200 150 100 75 50 37.5 25
-2 600 300 200 150 100 75 50 37.5
-1 800 400 300 200 150 100 75 50
+/-0 1200 600 400 300 200 150 100 75
+1 1600 800 600 400 300 200 150 100
+2 2400 1200 800 600 400 300 200 150
+3 3200 1600 1200 800 600 400 300 200
+4 4800 2400 1600 1200 800 600 400 300
NB. Remember to multiply the above result by the individual PCs Level/ECL

Versus: Great Wyrm Red Dragon (CR 62 = EL 24)
EL Difference +2
Party Size 4-5 = 600 EXP/Level
20th-level Rogue and Wizard = 12,000 EXP each
ECL 19 Monk-Half Dragon = 11,400 EXP
18th-level Cleric = 10,800 EXP

Versus: Great Wyrm Red Dragon, 3 Balors, 10 Vrock and 14 Babau
(Total CR 451 = EL 27 after Table 2-3)

EL Difference +5
This fight (EL +5) is too difficult for the party.

Treasure
Determining Treasure for these new rules is simple.
PC Equipment (Wealth): Level* x level* x level* x 100 gp
NPC Equipment (Wealth): Level* x level* x level* x 25 gp
*or indeed Effective Character Level (ECL)

The following Treasure equation is balanced for these revised PC
and NPC wealth equations.

Treasure: CR x CR x CR x 7.5 GP

eg. Balor CR 33 could yield 269,527.5 GP

TABLE 2-6: WEALTH

Level/ECL/CR PC Wealth NPC Wealth Treasure
1 100 25 7.5
2 800 200 60
3 2700 675 202.5
4 6400 1600 480
5 12,500 3125 937.5
6 21,600 5400 1620
7 34,300 8575 2572.5
8 51,200 12,800 3840
9 72,900 18,225 5467.5
10 100,000 25,000 7500
11 133,100 33,275 9982.5
12 172,800 43,200 12,960
13 219,700 54,925 16,477.5
14 274,400 68,600 20,580
15 337.500 84,375 25,312.5
16 409,600 102,400 30,720
17 491,300 122,825 36,847.5
18 583,200 145,800 43,740
19 685,900 171,475 51,442.5
20 800,000 200,000 60,000
21 926,100 231,525 69,457.5
22 1,064,800 266,200 79,860
23 1,216,700 304,175 91,252.5
24 1,382,400 345,600 103,680
25 1,562,500 390,625 117,187.5
26 1,757,600 439,400 131,820
27 1,968,300 492,075 147,622.5
28 2,195,200 548,800 164,640
29 2,438,900 609,725 182,917.5
30 2,700,000 675,000 202,500

40 6,400,000 1,600,000 480,000
50 12,500,000 3,125,000 937,500
60 21,600,000 5,400,000 1,620,000
70 34,300,000 8,575,000 2,572,500
80 51,200,000 12,800,000 3,840,000
90 72,900,000 18,225,000 5,467,500
100 100,000,000 25,000,000 7,500,000

NB. These figures do not precisely match their official counterparts,
however these rules are flexible enough to permit the use of either.

SEVENTEEN

IMMORTALS HANDBOOK

APPENDIX TWO: ENCOUNTERING ENCOUNTER LEVELS

Situational Modifiers
While this effort prides itself on its accuracy, it could never claim to

cover the near limitless number of variables involved. It is up to the
DM to be vigilant towards any possible balance issues.

The following situational modifiers have no bearing on
experience points gained but simply serve to better gauge the outcome
of encounters.

COMMON DENOMINATORS
1. DM Leniency = -1 EL
ie. Would you (the DM) occasionally fudge rolls to avoid player

casualties?

2.1 Favourable Conditions for Party = -1 EL
ie. Do the conditions impose modifiers?

eg. Party are fighting Kobolds in sunlight.

2.2 Favourable Conditions for Enemy = +1 EL

eg. Party are fighting small opponents in cramped space.

3.1 Foreknowledge of Enemy = -1 EL
ie. Do the party know their opponent and can use that knowledge to

exploit some advantage?

eg. The Party know they are facing a Wyrm Red Dragon in its lair, as
such they can take appropriate defensive and offensive measures to
gain an advantage.

3.2 Foreknowledge of Party = +1 EL

eg. The Red Dragon knows the party are coming with an ancient
artifact from the elemental plane of ice and shapechanges into a Silver
Dragon in advance of the battle.

4.1 Hazardous Conditions for Party = -2 EL
ie. Are the conditions themselves inflicting damage.

eg. Party battles demons whilst the chamber fills with poison gas.

4.2 Hazardous Conditions for Enemy = -2 EL

5. Party Composition
More than one Cleric = Undead -1 EL
No Clerics = Undead +1 EL
More than one Rogue = Traps -1 EL
No Rogues = Traps +1 EL
More than one Warrior Type* = Party Outnumber opponents -1 EL
More than one Arcane Spellcaster = Opponents outnumber party -1

EL
*Such as a Barbarian, Fighter, Paladin or Ranger

6. Power-Gaming PCs = -1 to -2 EL (DMs discretion)
ie. Are your players characters notably min/maxed?

NB. Only use the -2 EL penalty if the party are unashamed
manipulators of the rules, using them to gain every conceivable
mechanical advantage.

7.1 Surprise for PCs = -1 EL
ie. Have they successfully ambushed the enemy?

7.2 Surprise for Enemy = +1 EL

DESIGN PARAMETERS
Appendix Three

The Classes and Hit Dice Factors were determined under the
following general guidelines. Each facet was rated as a fraction to a
single point of Challenge Rating averaged over 20 levels.

1. Ability Score Increases: +5 (+1/4 Levels) CR +0.05

2. Attacks (Iterative): First Attack CR +0.025
Each Iterative Attack CR +0.0125

eg. Fighters Iterative Attacks CR +0.0625
Four attacks at 20th-level; 1 base + 3 iterative

NB. Monster HD rates attacks differently, each monsters attacks are
determined individually (see CR factor #8 Full Attack, pg. 6)

3. Base Attack Bonus: As Fighter CR +0.2
As Cleric CR +0.15
As Wizard CR +0.1

4. Class Features:
Each feat equivalent Class Feature CR +0.01

eg. The Fighters Bonus Feats +11% (11 feats over 20 levels)

If a Class feature is weaker or stronger than a similar ability/feat
then try and determine it as a fraction or multiple of that ability/feat.

eg. The Monks AC Bonus CR +0.02
(+4 over 20 levels) is the equivalent of two feats.

Integrated Spell Levels
CR +0.44/level of Integrated Sorcerer/Wizard spells
CR +0.38/level of Integrated Cleric spells
CR +0.28/level of Integrated Druid spells
CR +0.15/level of Integrated Bard Spells
CR +0.02/level of Integrated Ranger/Paladin Spells

eg. 20 Levels of Integrated Wizard spells = CR 8.8

5. Equipment: PC Level CR +0.2
NPC Level CR +0.125

6. Feats Progression: 1+1/3 Levels CR +0.0766

7. Hit Dice: d4 CR +0.083
d6 CR +0.1165
d8 CR +0.15
d10 CR +0.183
d12 CR +0.2165

8. Proficiencies:
Light Armor Proficient CR +0.01
Medium Armor Proficient CR +0.01
Heavy Armor Proficient CR +0.01
Shield Proficient CR +0.01
Tower Shield Proficient CR +0.01
Simple Weapon Proficient CR +0.01
Martial Weapon Proficient CR +0.01

eg. The Bard Class Proficiencies CR +0.03
Proficient with Light Armor, Shields and Simple Weapons.

9. Saving Throws: Each Good save CR +0.06
Each Poor save CR +0.03

NINETEEN

IMMORTALS HANDBOOK

APPENDIX THREE: DESIGN PARAMETERS

10. Skill Points (base): Int + 8 CR +0.092
Int + 6 CR +0.069
Int + 4 CR +0.046
Int + 2 CR +0.023

11. Class Skills (each) CR +0.001

eg. The Monks Skills CR +0.062
Skills = Int +4 and Class Skills 18

EXAMPLES
eg. Fighter Class Level (Deconstruction)

Ability Scores CR +0.05
Attacks (Iterative) CR +0.0625
BAB (As Fighter) CR +0.2
Class Features:

+11 Feats/20 Levels CR +0.11
Feats (+1/3 Levels) CR +0.0766
Hit Dice (d10) CR +0.183
Proficiencies (7) CR +0.07
Saves (one good, two poor) CR +0.12
Skills (Int + 2; 7 Class skills) CR +0.03

 Each Fighter Level = CR 0.9021
 After PC Equipment = CR 1.1021

eg. Dragon Type Hit Dice (Deconstruction)
Ability Scores CR +0.05
BAB (As Fighter) CR +0.2
Feats (+1/3 Levels) CR +0.0766
Hit Dice (d12) CR +0.2165
Saves (three good) CR +0.18
Skills (Int + 6) CR +0.69

 Each Dragon Hit Dice = CR +0.7921

TABLE 3-1: CLASS RATINGS

Class Standard Level Epic Level
Barbarian 1.1556 1.0204
Bard 1.1491 0.9937
Cleric 1.3196 1.0832
Druid 1.2406 1.0596
Fighter 1.1021 0.9766
Monk 1.1156 0.9846
Paladin 1.1051 0.9862
Ranger 1.1521 0.9622
Rogue 1.0941 0.9931
Sorcerer 1.1861 1.0272
Wizard 1.2301 1.0362

Average 1.1672 1.0111

SILVER RULE (OPTIONAL)
These results show us that, using this system, at non-epic levels PCs

have (on average) a 16% advantage over their monstrous peers.
So if you wanted to be incredibly accurate you could multiply up to

the first 20 points of a monsters CR by 85% (x 0.85) to redress class
imbalance. This imbalance stops from CR 20 onwards, so for creatures
of CR 20+ simply subtract 3 from the score; since that represents the
15% drop in the first 20 points of CR.

eg. Ettin CR 9 (9.92) becomes CR 8 (8.432) under the Silver Rule.
9.92 x 0.85 = 8.432

eg. Balor CR 31 (31.5105) becomes CR 28 (28.5105).
31.4105 - 3 = 28.4105

NB. However, given the CR/EL relationship, this discrepancy won’t
have a major impact should you choose to ignore the Silver Rule.

Monster Creation
The following guidelines are not set in stone, but simply present a

list of typical parameters to assist in monster creation.
The use of the terms Natural and Supernatural herein is not to discern

between creatures with or without supernatural abilities, but rather to
outline which are wholly dependant upon their natural physionomy
and which are sustained through other means.

Natural Creature Types Supernatural Creature Types
Aberrations Constructs
Animals Fey
Dragons Outsiders
Elementals* Undead (Intelligent)
Giants
Humanoids
Magical Beasts
Monstrous Humanoids
Oozes
Plants
Undead (Mindless)*
*Abilities derived wholly from physical form.

0. CONCEPT CREATION
There are generally two types of creature concepts. The first is a

creature designed to challenge a party of a certain power (whereupon
the creator will already have a target CR in mind). The second is where
the creator has a set idea on the monster and its abilities and the CR is
incidental to the creature itself.

Whilst the second can be created in a freeform manner the first
requires some forward planning. Essentially, if you have a target CR in
mind for a creature you wish to design, a good idea is to take half the
proposed CR and convert that to Hit Dice for the appropriate creature
type.

NB. All the creature type Hit Dice modifiers are listed on page 5.

eg. If the target CR is 20 you want the HD modifier to be worth
(approx.) CR +10.

CR +10 worth of Mindless Construct HD (+0.35 each) = 28 HD
CR +10 worth of Fey HD (+0.5 each) = 20 HD
CR +10 worth of Dragon HD (+0.8 each) = 12 HD

1. ABILITY SCORE PARAMETERS
While ability score increases for monsters parallels that of character

progression, such rules are unsuitable for creating a creatures initial
ability scores. Instead apply the following where applicable:

Generic Creature Base: 13, 12, 11, 10, 9, 8 (Average 10.5)
Individual Creature Base*: 15, 14, 13, 12, 10, 8 (Average 12)
Possible Modifiers: Size

Template
Traits (Type/Subtype/Racial)

Suggested Bonuses: Natural +1/Hit Dice
Supernatural +2/Hit Dice

*Allow generic Dragons and Supernatural creatures to use this base.

eg. Sample Large 18 HD Outsider
Base: 15, 14, 13, 12, 10, 8
Modifier: Size (Large): +8 Str, +4 Con, -2 Dex
Bonuses: +36 (Lets say +6 to each ability score for simplicity)
Ability Scores: Str 31, Dex 18, Con 23, Int 18, Wis 16, Cha 14

eg. 10 HD Medium Sized Intelligent Undead
Base: 15, 14, 13, 12, 10, 8 (Drop lowest for Con 0)
Bonuses: +20 (Lets say +4 to four stats for simplicity)
Ability Scores: Str 19, Dex 18, Con 0, Int 14, Wis 16, Cha 17

2. DAMAGE PARAMETERS
Use Table 3-2 to give a base figure then modify that by Table 3-3

depending on the type of attack and any other modifier.

TABLE 3-2: BASE DAMAGE BY SIZE

Size Typical Damage Average
Fine 1 1
Diminutive 1d2 1.5
Tiny 1d3 2
Small 1d4 2.5
Medium 1d6* 3.5*
Large 1d8 4.5
Huge 2d6 7
Gargantuan 2d8 9
Colossal 4d6 14
Colossal+ 4d8 18
Colossal++ 8d6 28
*As per a humanoid with the Improved Unarmed Combat Feat.

TABLE 3-3: BASE DAMAGE MODIFIERS

Description Modify Attack by Damage
Attack Mode: Bite/Pincer +1 Size Category x1.5
Attack Mode: Claw/Slam Same Size Category x1
Attack Mode: Stomp +2 Size Categories x2
Attack Mode: Tail Slap -1 Size Category x2/3
Attack Mode: Wing Buffet -1 Size Category x2/3
Dense (eg. Stone) +1 Size Category x1.5
Very Dense (eg. Metal) +2 Size Categories x2
Oversized Appendage +1 Size Category x1.5
Dominant Appendage +2 Size Catergories x2

eg. Lets say we wanted to create a ‘Great Xorn’ that was Huge size; as
with others of its kind it has three claw attacks and one bite attack.

The base damage for a Huge creatures attack is 2d6.
But a Xorn is Dense (stonelike) so that increases to 2d8.
There is no modifier for a claw attack so claws will deal 2d8 damage.
A Xorns maw is both a Bite Attack and a Dominant Appendage which

increases the 2d8 damage by three size categories to 8d6.

3. EQUIPMENT PARAMETERS
Generic Creatures Equipment Value = NPC Level ≤ HD
Individual Creatures Equipment Value = PC Level ≤ HD

4. HIT DICE PARAMETERS
While the atypical relationship between Size and Hit Diceis generally

only used to infer a minimum figure, it seems much more prudent to
indelibly link them together for all natural creatures.

So to determine the Hit Dice of a creature first use Table 3-4 to give
a base figure then modify that by Table 3-5 depending on the type of
attack and any other.

TABLE 3-4: TYPICAL HIT DICE BY SIZE

Size Category (Size in feet) Typical Hit Dice
Fine 1/4 ft 1 Hit Point
Diminutive 1/2 ft 1/4 HD
Tiny 1 ft 1/2 HD
Small 2 ft 1 HD
Medium 4 ft 2 HD
Large 8 ft 4 HD
Huge 16 ft 8 HD
Gargantuan 32 ft 16 HD
Colossal 64 ft 32 HD

From Table 3-4 we can then deduce that, for natural creatures at least,
each 2 ft. should typically bestow +1 Hit Dice, and vice versa.

eg. A natural creature 30 ft. tall should have 15 HD, whilst a creature
with 5 HD will be roughly 10 ft. in either height or length.

TWENTY

IMMORTALS HANDBOOK

APPENDIX THREE: DESIGN PARAMETERS

Supernatural creatures do not adhere to this mantra; except that when
of a certain size they will always have at least the minimum natural Hit
Dice for that particular size.

eg. A 20 ft. tall Outsider will always have at least 10 HD, however a
10 HD Outsider can be of any size from Fine to Huge.

Additionally, Constructs (other than Animated Objects) typically
have Hit Dice equal to the Caster Level of their creator.

eg. A Construct created by an 18th-level caster will have 18 HD.

NB. There is some inconsistency between these rules and the Giant
Type. Whilst Ogres; Ogre Magi and Trolls (treat hunched as stocky)
adhere to these rules; Ettins and Giants deviate considerably. In fact
given giants equally incongrous strength bonus you could be forgiven
for thinking they were initially designed to be double the listed size.

Creatures also differ in shape as well as size and these factors can
modify the method for Hit Dice generation outlined in Table 3-4.

TABLE 3-5: HIT DICE MODIFIERS FOR SHAPE

Description Example Hit Dice Modifier
Stocky/Bulky Dwarf x1.5
Thin/Frail Skeleton x2/3
Overtly Stocky/Bulky Xorn x2
Overtly Thin/Frail Worm x1/2

eg. A 16 HD Purple Worm (Overtly thin, comparitively) would be
approximately 64 ft. in length.

eg. A Fire Giant is 12ft-tall; but also noticably stocky. Therefore by
these rules its Hit Dice would be 9. 12 (ft.) ÷ 2 = 6 (Hit Dice) x 1.5
(stocky) = 9 HD (meaning it would also actually be Huge Size).

5. INTEGRATED SPELL LEVEL PARAMETERS
Total Integrated Spell Levels ≤ Hit Dice.

eg. A 14 HD Planetar should not possess more than 14 Cleric Levels

6. NATURAL ARMOR PARAMETERS
Use Table 3-6 to determine the natural armor of a creature by

contrasting its description with its Hit Dice.

TABLE 3-6: TYPICAL NATURAL ARMOR MODIFIERS

Description Example Natural Armor
Normal Skin Hill Giant 0 + 1/8 HD
Tough Skin/Fur/Bone Dire Bear 1-2 + 1/4 HD
Scaly Skin/Exoskeleton Lizardfolk 3-4 + 1/2 HD
Carapace/Plated Gorgon 5-8 + HD
Construct* Iron Golem Material Hardness + HD
*Except Animated Objects

eg. A 6 HD Medusa (scaly skin) should have a NA +6 or +7.

Fey, Outsiders and Undead (Intelligent): Treat as above but add
Deflection bonus based on Charisma.

eg. A Pit Fiend would have NA +12 or +13 and Deflection +8.

7. SPECIAL ABILITIES/QUALITIES PARAMETERS

7.1 ABILITY SCORE LOSS PARAMETERS
Ability Score Loss (Average Damage or Drain) ≤ H D

eg. A creature with 6 Hit Dice should not be able to drain more than
6 ability points (on average) with a single attack.

7.2 BREATH/GAZE/RAY/TOUCH ATTACK
PARAMETERS

Damage Dealing ≤ 1 dice/HD
Use d8 for Alignment based damage

d12 for Bane based damage
d3 for Divine based damage
d6 for Energy based damage
d4 for Force based damage
1/2 point (per dice) for Permanent damage

eg. A creature with 40 Hit Dice could deliver up to 40d6 energy
damage, or 40 d12 bane damage.

Spell Effect ≤ HD as spellcaster.

eg. A creature with 15 Hit Dice should not possess a breath weapon
spell effect that a 15th-level spellcaster could not cast.

CREATE SPAWN PARAMETERS
Create Spawn (Spawn CR) ≤ CR

eg. A CR 10 monster could spawn any monster up to CR 10.

DAMAGE REDUCTION PARAMETERS
Damage Reduction* ≤ 5 + 1/2 HD (round down to nearest 5)
Epic Factor ≤ 20HD
*Typically designated in units of 5.

eg. A 12 HD creature could have DR 10/(any factor except epic)

eg. A 33 HD creature could have DR 20/(any factor including epic)

DISEASE DAMAGE PARAMETERS
Disease Damage ≤ 2 x HD for 1 day Incubation
Disease Damage ≤ HD for 1 hour incubation
Disease Damage ≤ 1/2 HD for 1 minute Incubation
Disease Damage ≤ 1/4 HD for 1 round Incubation

eg. A 7 HD creatures disease could deal 2d6 Strength damage with a
1 day incubation period, or 1d3 Strength damage for 1 minute
Incubation etc.

ENERGY DRAIN PARAMETERS
Energy Drain ≤ 1/4 HD
NB. Suggested Minimum Hit Dice of 4 for this ability.

eg. An 11 HD creaure could have a 1d4 Energy Drain attack.

FAST HEALING/REGENERATION PARAMETERS
Fast Healing ≤ HD
Regeneration ≤ HD

eg. A 10 HD creature could have Regeneration 10, or both Fast
Healing 10 and Regeneration 10

INSIGHT BONUS PARAMETERS
Insight Bonus = Wisdom Bonus
NB. Suggested Minimum Hit Dice of 21 (or epic) for this ability.

eg. A creature with Wisdom 25 could have a +7 Insight Bonus to its
AC and to its Saving Throws..

POISON DAMAGE PARAMETERS
Poison (Primary) ≤ Hit Dice
Poison (Secondary) ≤ x2 Hit Dice

eg. A creature with 7 HD should be allowed up to 7 (Primary) and 14
(Secondary) damage.

TWENTY-ONE

IMMORTALS HANDBOOK

APPENDIX THREE: DESIGN PARAMETERS

TWENTY-TWO

IMMORTALS HANDBOOK

APPENDIX THREE: DESIGN PARAMETERS

SPELL-LIKE ABILITY PARAMETERS
Caster Level ≤ Hit Dice
Total number of Spell-like Abilities ≤ Hit Dice
Highest Spell-Level Abilities only function 1/day.
Spell-like Abilities can be drawn from Domains relevant to the

creature (use Alignment and two other Domains deemed relevant).

eg. A Balor could draw Spell-like Abilities from the Chaos;
Destruction; Evil and Fire Domains.

TABLE 3-7: D ETERMINING LEVELS OF SPELL-LIKE ABILITIES

Spell Levels Allowed
Hit Dice 1 2 3 4 5 6 7 8 9
1 +1*
2 +1*
3 +1*
4 +1*
5 +1*
6 +1*
7 +1*
8 +1*
9 +1*
10 +1*
11 +1*
12 +1*
13 +1*
14 +1*
15 +1*
16 +1*
17 +1*
18 +1*
19 +1*
20 +1*
*Of this Spell Level or Lower

eg. 5 HD Creature
Caster level of 5
Total of 5 Spell-like abilities:

2 1st-level (or lower level)
2 2nd-level (or lower level)
1 3rd-level spell (usable 1/day, unless of lower level)

eg. 13 HD Creature
Caster level of 13
Total of 13 Spell-like abilities:

2 1st-level (or lower level)
2 2nd-level (or lower level)
2 3rd-level (or lower level)
2 4th-level (or lower level)
2 5th-level (or lower level)
2 6th-level (or lower level)
1 7th-level spell (usable 1/day, unless of lower level)

SPELL RESISTANCE PARAMETERS
Spell Resistance ≤ HD + 12

eg. A 22 HD monster could have Spell Resistance up to 34

SUMMONING PARAMETERS
Highest CR Summoned ≤ CR
Total CR of Summoned Creatures ≤ CR

eg. A CR 20 monster could summon (in one attempt) up to 20 CR
worth of creatures.

	Appendix One: Challenging Challenge Ratings
	Effective Character Level (ECL)
	Revised Challenge Ratings
	Substituting Core Rules

	Appendix Two: Encountering Encounter Levels
	Experience Points (EXP)
	Treasure
	Situational Modifiers

	Appendix Three: Design Parameters
	Monster Creation

