

COMBAT BASICS: UNDERSTANDING ACTION ECONOMY

Presented by Jason Koh

Wizards of the Coast, Dungeons & Dragons, and their logos are trademarks of Wizards of the Coast LLC in the United States and other countries. © 2015 Wizards. All Rights Reserved.

These Slides are not affiliated with, endorsed, sponsored, or specifically approved by Wizards of the Coast LLC. This Notebook may use the trademarks and other intellectual property of Wizards of the Coast LLC, which is permitted under Wizards' Fan Site Policy. For example, Dungeons & Dragons® is a trademark[s] of Wizards of the Coast. For more information about Wizards of the Coast or any of Wizards' trademarks or other intellectual property, please visit their website at (www.wizards.com).

OUTLINE

- What is Action Economy?
- What kind of actions can I take in a turn?
- Maximizing your Action Economy
- Class Specific Examples
- Q&A

WHAT IS ACTION ECONOMY?

“How much can a character do in a given turn?”

- What a character can do during a turn is limited.
- That’s why efficiently using your turn is important.
- It is a numbers game in more ways than one. (The side with overwhelming numbers is always at an advantage).

WHAT CAN I DO IN A TURN?

Don't you wish you had more than one attack action?

ACTIONS IN A TURN

- One (1) Standard Action
- One (1) Bonus Action
- One (1) Reaction
- One (1) Move

HOW MANY ACTIONS IS IT TO OUTFRAN A KILLER DINO?

STANDARD ACTION

- Attack (you may make extra attacks if your class allows you to do so)
- Cast a Spell
- Dash (double move)
- Disengage (move w/o OA)
- Dodge (grant disadvantage to attackers, gain advantage on Dex saves)
- Help (grant advantage to an ally)
- Hide (situational)
- Ready (declare an action, use your Reaction to perform it on trigger)
- Search (situational)
- Use an Item/Object (e.g. a magic item)

*SHOUTING FOR HELP AND COORDINATING
WITH YOUR TEAMMATES IS A FREE ACTION.
JUST SAYING.*

BONUS ACTIONS

- Usually Class feature, Feat or Spell specific
- Each class has specific Bonus Actions they can perform.
- Some classes have multiple options for their Bonus Action
- Some feats grant Bonus Actions that are specific to the feat, e.g. Polearm Master, Crossbow Expert, etc.
- Only exception is Two-Weapon Fighting (but just because anyone can do it doesn't mean you should)

“I’M A BARD. I’M HELPING.”

REACTIONS

- Again, usually Class feature, Feat or Spell specific
- Contingent upon other actions, whether performed by your party or by foes

MOVE

- Movement Options
- Move your Speed (can be done in between attacks)
- You can freely switch between movement modes e.g. walk, fly etc.
- You need to have enough Movement to get up from Prone (half your Speed), or Crawl

*“BITCH PLEASE.
MY SHIELD SPELL IS FABULOUS.”*

MAXIMIZING ACTION ECONOMY

Do's:

- Keep an eye on the Turn Order
- Understand what Actions, Bonus Actions, and Reactions you have available at all times
- Always strive to make an impact in combat/change the board state in your favor
- Take actions that deny foes their Action Economy if you cannot enhance your own or that of the party
- If you are a spellcaster, RTFS (**R**ead **T**he **F**ucking **S**pell) and pick the most effective one for the situation
- Focus Fire. Every foe you remove drops the nett action economy per round of your opponents by 1

*DON'T BE A BAD ASS BARD.
BE A BADASS BARD.*

MAXIMIZING ACTION ECONOMY (CONT'D)

Don'ts:

- Waste your turn on actions that don't improve the odds for your party or affect the board state (such as running away from combat, hiding behind a rock, or being said rock)
- Heal in combat unless you can heal multiple targets at once (e.g. Life Cleric with Channel Divinity: Preserve Life)
- Use your turn to heal/stabilize someone who is unlikely to contribute meaningfully and will likely drop again in the next round
- Do nothing (at least Help lah!)

*LOOK JIM! I'M STANDING IN FIRE!
HEALS PLOX?*

CLASS SPECIFIC EXAMPLES

Barbarian:

- Enter/Quit Rage is a Bonus Action

Bard:

- Inspire is a Bonus Action
- Cutting Words is a Reaction
- Use Bonus Action to Command summoned minions or Animated objects (see spells for specific descriptions) or deal lingering damage with Heat Metal

*WHETHER YOU ATTACK, PROTECT, OR BECOME
DRAGON SNACK DEPENDS ON HOW WELL YOU
KNOW ACTION ECONOMY.*

CLASS SPECIFIC EXAMPLES

Cleric:

- Some Channel abilities are Reactions
- Spiritual Weapon is cast and commanded as a Bonus Action

Druid:

- Wildshape/Revert is a Bonus Action
- Expending Spell Slots to heal damage while in Wild Shape is a Bonus Action (Moon Druid only)

SPIRITUAL WEAPON IS A GREAT USE OF A CLERIC'S BONUS ACTIONS. LIKE, WHO DOES HEALING WORD ANYWAY?

CLASS SPECIFIC EXAMPLES

Fighter:

- Second Wind is a Bonus Action
- Action Surge lets you take an additional Standard Action
- Some Battlemaster Maneuvers are Bonus Actions or reliant on your Attack action.

Monk:

- Flurry of Blows is a Bonus Action
- Some Ki powers are Bonus Actions or Reactions

*SPEAK SOFTLY, CARRY A BIG SWORD, AND
SWING IT UP TO 5 TIMES A ROUND.*

CLASS SPECIFIC EXAMPLES

Paladin:

- Smite is a FREE action. Have I mentioned FREE? (You may choose to activate it whenever you make a successful melee attack)
- Some Channel divinity abilities are Bonus Actions
- Some Spells are Bonus Actions

Ranger:

- Some Ranger abilities are Bonus Actions or Reactions.
- Casting and moving a Hunter's Mark are Bonus Actions.

*NOTHING SAYS SMITE LIKE A 4TH LEVEL
SPELL SLOT.*

CLASS SPECIFIC EXAMPLES

Rogue:

- Cunning Action is a Bonus Action that modifies Dash, Disengage and Hide

Sorcerer:

- Converting Spell Slots/Sorcery Points is a Bonus Action
- Using Sorcery Points to Quicken a Spell allows you to cast it as a Bonus Action
- Some spells are Bonus Actions or Reactions

*IF ONLY SHIVVING SOMEONE IN THE
KIDNEYS WAS A BONUS ACTION.*

CLASS SPECIFIC EXAMPLES

Wizard:

- Some Spells are Bonus Actions or Reactions
- Casting a Spell through your Familiar uses your Action and your Familiar's Reaction
- Some specific spells can be commanded as Bonus Actions AND impact a foe's action economy (e.g. Bigby's Hand)

Warlock:

- Casting or moving Hex is a Bonus Action

*FOR WIZARDS, BEING AWESOME
IS A BONUS ACTION*

Q&A