	Monster
	CR 7

	LE Large Dragon
	Rogue 0/ Cleric 0

	AC 21

	T 11, FF19

	Fort +10

	

	Ref +7

	

	Will +4

	

	HP 74

	

Space 10ft

Reach 10ft

	INIT +2
	SPD 30-ft, fly 60-ft (clumsy)
	Listen +9, Spot +12

Senses Darkvision 60-ft, Low Light Vision, Scent;
Aura blackguard's aura of despair, fear aura, radius effects), etc.
Languages Common | Immune acid, paralysis, sleep |Resist evasion resistance to energy first, altered saving throw bonuses for specific circumstances
Spell Resistance +0
Weakness Light sensitivity for example

	M Melee
	mwk longsword +8/+3 (1d6/19-20) or

	r Ranged
	+1 longbow +8 (2d6+2/x3) with Manyshot

Base Atk +6; Grp +19
	Atk Options
	Special abilities that modify normal attacks ex Power Attack, Combat Expertise, smite evil, trip

	Special Actions
	Any special attacks that the creature can use on its turn in place of making attacks

Combat Spells Prepared: (DC 16) - spell, spell, (DC 15) - spell, spell,
Combat Gear: scrolls, potions, wands, staffs, rods, wondrous items, etc.
	Str 13 (+1)
	Int 12 (+1)
	Wis 14 (+2)
	Dex 11 (+0)
	Con 10 (+0)
	Cha 15 (+2)

