


NAME	ATK BONUS	DAMAGE/TYPE
Jade staff	+1	1d6 - 1 bludgeoning
Sling	+3	1d4 + 1 bludgeoning
Unarmed	-1	1 bludgeoning
Druid spellcasting:		

Spell save DC 14
Spell attack modifier +6

Cantrips: druidcraft, guidance, resistance, shillelagh, thorn whip

Spell slots: 4 1st level, 3 2nd level

ATTACKS & SPELLCASTING

Merfolk (Green) Features: Swim speed 30 ft.

Amphibious (breathe both air and water)

Bonus druid cantrip

Outlander Features: Wanderer (PH page 136)

Druid Features (PH page 65): Spellcasting Wild shape (max. CR 1/4, no swimming or flying)

Circle of the Land Features (PH page 68):

Bonus druid cantrip

Natural recovery (two levels worth of spell slots per short rest)

Circle spells - barkskin, spider climb

FEATURES & TRAITS

Languages: Common, Druidic, Merfolk, Orc, Vampire

Tools: Herbalism kit, pipes (musical instrument)

Armor: Light armor, medium armor, shields (non metal only)

Weapons: Clubs, daggers, darts, javelins, maces, quarterstaffs, scimitars, sickles, slings, spears

OTHER PROFICIENCIES & LANGUAGES

Jade armor (studded leather), jade staff (quarterstaff), sling, 20 sling stones, Highbranch tribal amulet (druidic focus), regisaur claw (trophy), hunting trap, pipes (musical instrument), herbalism kit, backpack, bedroll, mess kit, tinderbox, 10 torches, waterskin, 50 feet of hempen rope

Velisha is a shaper, a weaver of nature magic. Her tribe dwells in a forested community known as Highbranch, and she serves as a guide. In this role, she was employed by a Dusk Legion lieutenant under Vona's command to escort a wayward patrol back to Conqueror's Foothold. When she arrived, the lieutenant claimed that some of the soldiers she had been escorting had stolen from them. After attempting to fight off the soldiers and escape, she was captured and sentenced to death. Alante freed her from her fate and told her of what she needed done in exchange. Velisha knows the interior well, and has heard that the Temple of Aclazotz contains a dark unnatural force. She means to expel it.

EQUIPMENT & CHARACTER NOTES