

PLAYTEST CONTENT

Hello! This is Playtest Content! As such, it might change in time, this is **not a final release**.
There'll be channels to give feedback on this article and future articles soon!

DISCLAIMER: This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of its author.

This product is a work of fiction.

Lubeik
Genie of Evil

Rules on Genie Wishes

These rules governing genie wishes have been inspired by previous editions. Feel free to use them in your games to mitigate how much a genie such as a lubeik can influence the flow of the story with their wishes, as well as to distinguish genie wishes, which can be obtained at any point in an adventure and don't theoretically cost anything to produce, from the extremely powerful spell *Wish*.

- Genie wishes can only affect the present. A wish cannot take a creature forward or back in time, and a wish cannot change something that happened in the past or grant information as to what will happen in the future.
- Genie wishes cannot grant something intangible, such as a noble title.
- Genie wishes cannot change the feelings or opinions of another creature, such as making a creature fear another creature.
- Genie wishes cannot bring a creature back from the dead or kill a creature.
- Genie wishes cannot create something. If the wish is to have a thousand gold pieces, the genie will summon a thousand gold pieces from somewhere else (or, more likely, teleport the creature making the wish to the place where those thousand gold pieces are stored).
- Genies cannot grant wishes to other genies, including themselves.
- A wish cannot be used to wish for more wishes.

LUBEIK

Large Elemental, Typically Any Evil Alignment

Armor Class 18 (Natural Armor)

Hit Points 157 (15d10 + 75)

Speed 0 ft., fly 60 ft.

STR	DEX	CON	INT	WIS	CHA
13 (+1)	22 (+6)	20 (+5)	17 (+3)	16 (+3)	21 (+5)

Saving Throws Dex +10, Wis +7, Cha +9

Skills Deception +9, Persuasion +9, Sleight of Hand +10, Stealth +10

Damage Resistances bludgeoning, piercing, and slashing from nonmagical attacks

Damage Immunities necrotic, poison

Condition Immunities grappled, prone

Senses darkvision 120 ft., passive Perception 13

Languages Common

Challenge 11 (7,200 XP)

Proficiency Bonus +4

Incorporeal Form. The lubeik can occupy the space of any creature regardless of its size.

Lubeik Wish. The lubeik can grant 3 wishes per day, only one wish per creature a day. The lubeik cannot be compelled through any magical means to grant a wish. A creature has to make a wish for a lubeik to be able to grant it, but a creature does not have to speak its wish aloud for the lubeik to be able to grant said wish. Thinking of the wish is enough for the lubeik to be able to manifest it into reality. The lubeik can hear and understand the wishes that any creature within 100 feet of the lubeik thinks of. A lubeik's wish is subject to all rules that govern genie wishes.

ACTIONS

Multiattack. The lubeik makes two dagger attacks or uses its Smoke Tendril twice.

Dagger. *Melee Weapon Attack:* +10 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage plus 7 (2d6) necrotic or poison damage (lubeik's choice).

Smoke Tendril. *Ranged Spell Attack:* +9 to hit, range 60 ft., one target. *Hit:* 14 (4d6) necrotic or poison damage (lubeik's choice). On a hit, the creature must make a constitution saving throw or be poisoned until the end of the lubeik's next turn.

Smoke Trick. The lubeik assumes a gaseous form of tenuous smoke. For 1 minute, it can move through a space as narrow as 1 inch without squeezing, it has advantage on stealth checks and does not make any sound, attacks against it have disadvantage, and its flying speed is doubled. If the lubeik attacks any creature or casts a spell, it assumes its regular form instantaneously. The lubeik can assume its regular form at will as a free action.

Lubeik Wish. The lubeik grants the wish of a creature within 100 feet.

Spellcasting. The lubeik casts one of the following spells, requiring no material components and using Charisma as the spellcasting ability (spell save DC 17, +9 to hit with spell attacks):

- At will: *message, minor illusion, bane*
- 3/day each: *detect thoughts, invisibility, hold person, misty step, pass without trace*
- 2/day: *counterspell, haste, stinking cloud*
- 1/day: *passwall, cloudkill*

License

OPEN GAME License Version 1.0a The following text is the property of Wizards of the Coast, LLC. 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, nonexclusive 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, LLC. System Reference Document 5.1 Copyright 2016, Wizards of the Coast, LLC.; 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.

Pointy Hat Content, Copyright 2022, Antonio Demico.

PRODUCT IDENTITY

The following items are designated Product Identity, as defined in Section 1(e) of the Open

Gaming License Version 1.0a and are subject to the conditions set forth in Section 7 of the Open Gaming License, and are not Open Content:

All trademarks, registered trademarks, propernames, dialogue, plots, storylines, locations, characters, artworks, and trade dress. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

OPEN GAMING CONTENT

All content from the System Reference Document 5.1 is Open Game Content as described in Section 1(d) of the License. No portion of this work other than the material designated as Open Game Content may be reproduced in any form without permission.