

WEATHER CONDITIONS

The weather is a major part of everyday life, but one that often doesn't make it into games. The following is a resource provide small mechanical impacts for common weather types, as well as a resource for determining the weather.

You can either select the appropriate weather for the day in your season, locale, and climate, or you can use the provided tables to generate a generic random result.

You can change weather as often or as little as you would like for your game, but I'd recommend once per day, rolling at the start of the day and using that weather throughout the day to keep things nice and simple. Rolling two, three, or even four times a day can produce more varied and realistic results.

VARIANT: SLOWLY CHANGING WEATHER.

Alternatively to making it full random, you can simply have the result move one step up or down the seasonal table if you roll higher or lower. If you are rolling multiple times per day, this will provide smoother climate transitions.

The following weather effects are just the baseline suggestion for how these weather effects impact your game. They may have wider reaching or more specific consequences depending on your setting and activities - they may interact differently if you are traveling by ship or airship for example.

Take what is listed here as a starting point for how you want to handle weather.

WEATHER EFFECTS

CLEAR SKIES/LIGHT CLOUDS

This is the game as you normally play it. Clear bright light during day time, view of the stars and moon at night. No modifiers are added to play.

HEAVY CLOUDS

The sky is blocked. High flying aerial creatures have total cover, and outdoor light does not count as sunlight (for the purposes of sunlight sensitivity and similar traits). Checks using Navigation Tools to determine your location based on celestial observation are made with disadvantage.

RAIN

Unpleasant to travel in. If you have wagons, your travel pace is slowed by half. If you attempt to take a long rest without cover, you must make a DC 12 Constitution saving throw gain the benefits for a long rest.

All fire damage rolls have a -2. Also has the effect of Heavy Clouds.

HEAVY RAIN

Same as rain, but the DC becomes 16 to benefit from a long rest without shelter and if Heavy Rain occurs two days in a row wagon travel becomes impossible until one day without rain occurs. May cause flooding.

All fire damage rolls have a -4. Lightning and Cold damage rolls gain a +2. Also has the effect of Heavy Clouds.

WEATHER TABLE

These represent a generic baseline for your seasons. You can add a modifier to the roll to better reflect a regional climate.

WINTER

d100	Weather
1	Blizzard/Thunderstorm
2-20	Snow/Rain
21-30	Freezing Cold
31-40	Heavy Clouds
41-60	Light Clouds
61-99	Clear Skies
100	Strange Phenomena

SPRING

d100	Weather
1-2	Thunderstorm
3-5	Heavy Rain
6-20	Rain
21-50	Light Clouds
51-80	Clear Skies
81-90	High Winds
91-99	Scorching Heat
100	Strange Phenomena

SUMMER

d100	Weather
1	Thunderstorm
2-5	Rain
6-30	Light Clouds
31-80	Clear Skies
81-85	High Winds
86-99	Scorching Heat
100	Strange Phenomena

FALL

d100	Weather
1-2	Thunderstorm
3-10	Snow/Rain
11-20	Heavy Clouds
21-50	Light Clouds
51-70	Clear Skies
71-90	High Winds
91-99	Scorching Heat
100	Strange Phenomena

FREEZING COLD

If you attempt to take a long rest without cover and heat, you must make a DC 15 Constitution saving throw gain the benefits for a long rest. If you fail by 5 or more, you gain an additional level of Exhaustion.

All cold damage rolls have a +2.

SNOW

Unpleasant to travel in. All travel speed is halved. If snow occurs for two days in row, all terrain is difficult terrain and wagon travel is impossible until one day without snow passes. Also has the the effect of Heavy Clouds and Freezing Cold.

Replace with Rain when in climates without snow.

SCORCHING HEAT

Blistering heat that is unpleasant to travel in. Creatures that attempt to travel during day light hours require twice the ration of water, and creature that travel for 4 or more hours or engage in heavy activity for 1 or more hour during the day and do not immediately take a short or long rest under cover must make a DC 10 Constitution saving throw or gain a level of Exhaustion.

All fire damage rolls have a +2. All cold damage rolls have a -2.

HIGH WINDS

Turbulent gusts sweep across the land. Select a wind direction based on locale or roll a d4 and consult the table. Flying creatures gain +10 movement speed when moving with the wind, and -10 movement speed when moving against it.

All ranged weapon attacks have a -2 to attack rolls, and their range is reduced by half when shooting into the wind.

d4	Direction
1	North
2	East
3	South
4	West

THUNDERSTORM

Lightning flashes and thunder crashes. All creatures are partially obscured if they are more than 20 feet from you.

If you travel for 4 or more hours during a Thunderstorm, roll a d20. On a 1, you are struck by a lightning bolt dealing 3d12 lightning damage. Lightning and Thunder damage rolls have a +2. Also has the effect of Rain, High Winds, Heavy Clouds.

BLIZZARD

At the end of every hour spend in a Blizzard, make a DC 12 Constitution saving. On failure, you take 3d4 cold damage and gain one level of exhaustion. You make this check with advantage if you have proper gear.

All creatures are heavily obscured if they are more than 20 feet from you. All terrain is difficult terrain. Also has the effect of Snow, High Winds, and Freezing Cold.

Replace with Thunderstorm when in climates without snow.

STRANGE PHENOMENA

The world is a magical and weird place. Something odd occurs today, rarely seen. If you have an effect in mind, use that. If not, draw from the following list for some somewhat generic events. Not all of these will be appropriate for your world and setting, select one that fits or roll on the following table.

d6	Phenomena
1	Ashfall
2	Solar Eclipse
3	Strange Lights
4	Meteor Shower
5	Malevolent Storm
6	Wild Magic Storm

ASHFALL

Heavy white clouds of swirling smoke fill the sky, and it rains ash that coats everything in little flecks. A smell of burning wood or sulphur permeates the air. Also has the the effect of Heavy Clouds.

SOLAR ECLIPSE

For 1 hour during the day, it becomes night. Either select a dramatic time or roll a d12 for the hour. May or may not have prophetic ramifications.

STRANGE LIGHTS

Strange swirling lights fill the sky, swirls of green, blue, and purple. Night becomes dim (strangely hued) light until the effect ends.

METEOR SHOWER

Stars begin to fall from the sky as lumps of stone and metal. All creatures gain 1 luck point as per the Lucky feat, which lasts until used or the weather changes.

If you travel 4 or more hours outdoors through this weather, roll a d100. On a 1, a meteor strikes nearby, leaving 40d6 of devastation in it's wake, but perhaps you'll find something cool. Potential consequences: 2d12 damage from the shock wave, difficult terrain, or heavily obscuring dust clouds.

MALEVOLENT STORM

Has the effects of a Thunderstorm, but the lightning seems to seek creatures out. While outside during this storm, roll a d20 every 1 hour you outside without shelter. On a 2-5, you are struck by a lightning bolt dealing 3d12 lightning damage. On a 1, you are attacked by an air elemental.

WILD MAGIC STORM

Fluctuations in the weave drive strange flashing lights and odd phenomena sweeping across the world. Rain falls upwards, plants bloom unseasonable, and people see apparitions of the dead and gone. High chance of encounters with sentient plants, ghosts, and strange illusions. All spells cast are naturally upcast by 1 level, but trigger a Wild Surge as per a Wild Magic Sorcerer class feature until the storm subsides (or a table of similar effects including apparitions, illusions, and magical mishaps).


© 2020

GM Binder

[Discover](#)

[Log In](#)

[Register](#)

Further Information

[Terms of Service](#)

[Privacy Policy](#)

Follow Us

