

## 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.

# *Mind's Eye*


# MIND'S EYE

*Large Construct, Typically Lawful Evil*

**Armor Class** 18 (Natural Armor)

**Hit Points** 161 (14d10 + 84)

**Speed** 0 ft., fly 20 ft. (hover)

STR	DEX	CON	INT	WIS	CHA
13 (+1)	15 (+2)	22 (+6)	18 (+4)	18 (+4)	17 (+3)

**Saving Throws** Con +10

**Skills** Insight +8, Perception +8

**Damage Immunities** necrotic

**Damage Resistances** bludgeoning, piercing, and slashing from nonmagical attacks

**Condition Immunities** prone

**Senses** darkvision 120 ft., passive Perception 23

**Languages** Common, Telepathy 120 ft.

**Challenge** 11 (7,200 XP)

**Proficiency Bonus** +4

***Distortion Cone.*** The mind's eye's central eye creates a reality-bending area in a 100-foot-cone. At the start of each of its turns, the mind's eye decides which way the cone faces, whether the cone is active, and which one of the three possible effects is active:

- The ground and any other surfaces within the cone become magical difficult terrain.
- Any creature starting its turn within the cone takes 1d12 psychic damage.
- All creatures and objects within the cone are in an area of reversed gravity, as in the *Reverse Gravity* spell.

***Watchful Eyes.*** The mind's eye has advantage on Wisdom (Perception) checks and is immune to flanking.

## ACTIONS

***Eye Rays.*** The mind's eye shoots two of the following magical eye rays, choosing one to two targets it can see within 120 feet of it, including itself:

1. **Perfecting Ray.** The targeted creature gains a +1 to all their melee or spell attacks, as well as its damage rolls. The target loses this benefit when this eye ray is used again.
2. **Healing Ray.** The targeted creature regains a number of hit

points equal to  $2d8 + 4$ .

3. **Mending Ray.** The targeted creature is freed of the following conditions: blinded, charmed, deafened, frightened, paralyzed, petrified, poisoned, and stunned.
4. **Enlarging/Reducing Ray.** The targeted creature must make a DC 16 Constitution saving throw (it can choose to willingly fail this saving throw). On a failure, the creature is under the effect of the *Enlarge Reduce* spell. The mind's eye chooses whether the targeted creature is enlarged or reduced.
5. **Destroying Ray.** The targeted creature must succeed on a DC 16 Dexterity saving throw or take  $18 (3d10 + 4)$  psychic damage.
6. **Ruining Ray.** The targeted creature must make a DC 16 Constitution saving throw. On a failed save, the target takes -1 to all its melee or spell attacks, as well as its damage rolls. The target can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success.

**Create Wall.** The mind's eye creates a wall made of the same material as the ground the wall is standing on. The mind's eye can only create this wall within its Distortion Cone. The wall can measure up to 8 feet in height, 20 feet in length, and can be up to one foot in width. The wall cannot be interrupted, as in, the mind's eye cannot create a small 5 foot wall and a longer 15 foot wall that aren't connected. It can, however, create a wall in an L shape or another complex shape. If the wall is created in a space occupied by a creature, the creature is pushed to the nearest occupied space and takes  $1d8$  force damage.

## Lair ACTIONS

When fighting inside its lair, a mind's eye can invoke the magical dominion over its meticulously crafted home to take lair actions. On initiative count 20 (losing initiative ties), the mind's eye takes a lair action to cause one of the following effects:

**Eye Ray.** The mind's eye uses one of its eye rays.

**Shifting Glance.** The mind's eye changes where its central eye is facing, changing the position of its distortion cone.

**Hasty Remodeling.** The mind's eye uses its Create Wall action.

## Mind's Eye Tactics:

- The Mind's Eye will first empower its minions or whoever is fighting alongside it, and will focus on attacking once its strongest allies are ready for combat.

- The Mind's Eye will use its Create Wall action and its Hasty Remodeling lair action in a defensive way first, but will also use it to separate one of its enemies from the rest of their allies to focus on them.
- The first priority of the Mind's Eye is itself. It will heal itself first and then heal its strongest allies if they need it.
- The Mind's Eye is a smart creature, and will target its Ruining Ray towards a creature that makes a lot of melee or spell attacks, rather than an enemy focused on casting spells that trigger a saving throw, for example.
- In particularly challenging situations, a Mind's Eye will use its Create Wall ability to put its back to a wall, forcing enemies to confront it while under its Distortion Cone.
- If the Mind's Eye realizes it is losing a fight, it will try to use its Create Wall ability to stop its enemies as it tries to escape.

## Encounter Tips:

The Mind's Eye is an encounter that lives or dies depending on who its allies are. Three of the Mind's Eye's six eye rays (four counting the Enlarging Ray) are focused on giving buffs to allies, which completely differentiates it from its cousins. This is what makes it a formidable foe when given competent allies, but a lesser threat on its own (which is why it's two CR lower than its iconic counterpart).

For best results when running an encounter with a Mind's Eye, select one to two particularly powerful creatures as minions, and then a few others that are quicker to dispatch. The first two will be the primary targets of the Mind's Eye's buffing rays, but when those are down it can still use them on its less powerful minions, if those aren't dispatched first.

The Mind's Eye might not be particularly gifted when it comes to inflicting raw damage compared to its cousins, but it is quite bulky, able to hold its own alone for quite some time. Unlike its counterpart, it's also able to choose which eye rays it uses, can use the same eye ray on consecutive turns, and can target itself with its eye rays, making it a powerful healer.

Its Create Wall ability plays to the lore of the Mind's Eye and its alternative title of "the Architect". This ability has an unlimited number of uses and can be strategically powerful in the hands of a tactical GM. Create Wall can isolate a particularly troublesome party member from the rest of the party; it can shield the Mind's Eye from attacks; it can provide an escape for the Mind's Eye; or it can be used in conjunction with the Mind's Eye's magical difficult terrain ability to create a fortress. Using the versatility of this ability against players will make for a dynamic battlefield unlike any other, since the battle map will change in unexpected ways that react to the players' own actions and tactics.

# 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.