
SKILL DC COMPILATION
Compiled by Wm. Eric Downton, Webmaster @ COMMUNITY: 3E, http://www.dnd3e.zzn.com

ALCHEMY (PH pg. 63)
Identify Substance or Potion DC 25 Costs 1 GP per attempt (20 GP if you Take 20)
Make Acid DC 15 See Craft Skill (PH pg 65)
Identify Poison (After casting detect poison) DC 20 See detect poison (PH pg. 193)
Make Alchemists Fire, Smokestick or Tindertwig DC 20 See Craft Skill (PH pg 65)
Make Antitoxin, Sunrod, Tanglefoot bag, or Thunderstone DC 25 See Craft Skill (PH pg 65)

 APPRAISE (PH pg. 63) BALANCE (PH pg. 63)
Common Object DC 12 within 10% of value 7-12 inch wide surface DC 10
Rare or Exotic object DC 15-20+ within 30% of value 2-6 inch wide surface DC 15

 Less than 2 inch wide surface DC 20
 Uneven Floor DC 10
 Surface is Angled DC +5*
 Surface is Slippery DC +5*

 *Cumulative, if both apply

BLUFF (PH pg. 64)
Target Wants to believe you Sense Motive Check -5
Bluff is believable & doesn’t affect Target much Sense Motive Check +0
Bluff is hard to believe or puts Target at some Risk Sense Motive Check +5
Bluff is hard to believe & entails a large amount or Risk for Target Sense Motive Check +10
Bluff is Way Out There Sense Motive Check +20

CLIMB (PH pg. 64)
A slope too steep to walk up. A knotted rope with a wall to brace against. DC 0
A rope with a wall to brace against, or a knotted rope, or a rope affected by the rope trick spell. DC 5
A surface with ledges to hold on to and stand on, such as a very rough surface. DC 10
Any surface with adequate handholds and footholds (natural or artificial). An unknotted rope. DC 15
An uneven surface with some narrow handholds and footholds, such as a typical dungeon wall or ruins. DC 20
A rough surface, such as a natural rock wall of a brick wall. DC 25
Overhang or ceiling with handholds, but no footholds. DC 25
Climbing a chimney or other location where one can brace against two opposite walls. -10*
Climbing a corner where you can brace against perpendicular walls. -5*
Surface is slippery. -5*
* Modifiers are cumulative, use any that apply

CONCENTRATION (PH pg. 65)
Injury or failed saving throw during spell casting 10 + damage dealt + spell level
Suffering from continuous damage. 10 + half cont.dmg last dealt + spell level
Distracted by non-damaging spell. Distracting spells save DC + spell level
Grappling or pinned. 20 + spell level
Vigorous motion 10 + spell level
Violent motion. 15 + spell level

DECIPHER SCRIPT (PH pg. 66) DISABLE DEVICE (PH pg. 67) Example
Simple Message DC 20 Simple 1 round DC 10 Jam a lock
Standard Texts DC 25 Tricky 1d4 rounds DC 15 Sabotage a wagon wheel
Intricate or Very Old Writing DC 30 Difficult 2d4 rounds DC 20 Disarm or reset a trap
 Wicked 2d4 rounds DC 25 Disarm complex trap
 *+5 DC if the PC attempts to leave no trace of tampering.

DISGUISE (PH pg. 67) Familiarity Bonus to Spot check
Minor Details Spot +5 Recognize on Sight Bonus +4
Disguised as Different Sex, Race or Age Category* Spot –2 Friends or Associates Bonus +6
Disguised as Different Class Spot -2 Close Friend Bonus +8
*All are cumulative Intimately Known Bonus +10

ESCAPE ARTIST (PH pg. 67)
Ropes Binders Use Rope Check +10
Net, animate rope, command plants, control plants or entangle spell DC 20
Snare spell DC 23
Manacles or Tight Space DC 30
Masterwork Manacles DC 35
Grapples Grapplers grapple check

FORGERY (PH pg. 68)
Type of document is unknown to reader Reader Modifier -2
Type of document is somewhat known to reader Reader Modifier +0
Type of document is well known to reader Reader Modifier +2
Handwriting is unknown to reader Reader Modifier –2
Handwriting is somewhat known to reader Reader Modifier +0
Handwriting is intimately known to reader Reader Modifier +2
Reader only casually reviews document Reader Modifier -2

GATHER INFORMATION (PH pg. 68)
General News DC 10 With a small bribe or purchase of a few drinks
Specific News DC 15-25+

HANDLE ANIMAL (PH pg. 68) HEAL (PH pg. 69)
Handle domestic animal Variable time DC 10 First Aid DC 15 Stops HP loss
“Push” domestic animal Variable time DC 15 Long Term Care DC 15 2x norm healing per day
Teach an animal tasks 2 months DC 15 Treat Caltrop Wound DC 15 Removes move penalty
Teach an animal unusual tasks 2 months DC 20 Treat Poison Poisons DC Use heal result or save
Rear a wild animal 1 year 15+HD Treat Dis ease Diseases DC Use heal result or save
Rear a beast 1 year 20+HD
Train a wild animal 2 months 20+HD
Train a beast 2 months 25+HD

HIDE (PH pg. 69) INNUENDO (PH pg. 70)
Move more than ½ spd Spot Mod –5 Basic Message DC 10
Running Spot mod -20 Complex Message DC 15-20
Hide Size Mods
Fine +16 INTIMIDATE (PH pg. 70)
Diminutive +12 Normal Check DC 10+Targets HD
Tiny +8
Small +4 INTUIT DIRECTION (PH pg. 70)
Large -4 Normal Check DC 15
Huge -8
Gargantuan -12 KNOWLEDGE (PH pg. 70)
Colossal -16 Easy/Basic/Tough DC 10/15/20-30

JUMP (PH pg. 70) Minimum Distance Additional Distant Maximum Height
Running Jump 5 feet + 1 ft./1 point above 10 Height X 6
Standing Jump 3 feet + 1 ft./2 points above 10 Height X 2
Running High Jump 2 feet + 1 ft./4 points above 10 Height x 1 ½
Standing High Jump 2 feet + 1 ft./8 points above 10 Height
Jump Back 1 foot + 1 ft./8 points above 10 Height

KNOWLEDGE (PH pg. 70) LISTEN (PH pg. 71)
Easy Question DC 10 People Talking DC 0
Basic Question DC 15 A person in med. armor walking slowly, trying to keep quiet DC 5
Hard Question DC 20 An unarmored person walking slowly, trying to keep quiet DC 10
Really Tough Question DC 25+ A 1st level Rouge using Move Silently within 10 ft.of Listener DC15
 A cat stalking DC 25
PICK POCKETS (PH pg. 72) Per 10 ft. from listener +1 DC
Palm a coin sized object DC 10 Through a door +5 DC
Lift a sm. Item DC 20 Through a stone wall +15 DC
OPEN LOCK (PH pg. 71) PERFORM (PH pg. 71)
Very simple Lock DC 20 Routine performance, earn 1d10 cp/day DC 10
Average Lock DC 25 Enjoyable performance, earn 1d10 sp/day DC 15
Good Lock DC 30 Great performance, earn 3d10 sp/day DC 20
Amazing Lock DC 40 Memorable performance, earn 1d6 gp/day DC 25
 Extraordinary performance, earn 3d6 gp/day DC 30

RIDE (PH pg. 72) SEARCH (PH pg. 73) SPOT (PH pg. 74)
Guide w/knees DC 5 Ransack a chest to find one item DC 10 Per 10 ft. distance -1 pen.
Stay in saddle DC 5 Notice a typical secret door or simple trap DC 20 Spotter distracted -5 pen.
Fight w/warhorse DC 10 Find a difficult non-magic trap not of stone DC 21+
Cover DC 15 Find a magical trap (rouge only) DC 25+ SWIM (PH pg. 74)
Soft fall DC 15 Notice a well hidden secret door DC 30 Calm water DC 10
Leap DC 15 Rough water DC 15
Control Mount in battle DC 20 SENSE MOTIVE (PH pg. 73) Stormy water DC 20
Fast mount or dismount DC 20 Hunch DC 20
 Sense enchantment DC 25

SPELLCRAFT (PH pg. 74)
When using read magic, identify a glyph of warding DC 13
Identify a spell being cast (no retry) DC 15+ spell level
Learn a spell from a spell book (no retry until you gain 1 rank in Spellcraft) DC 15+ spell level
Prepare a spell from a borrowed spell book (one try per day) DC 15+ spell level
When casting detect magic, determine school of magic of a single item DC 15+ spell level
When using read magic, identify a symbol DC 19
Identify a spell that is already in place and in effect (no retry) DC 20+ spell level
Identifying materials created of shaped by magic (no retry) DC 20+ spell level
Decipher a written spell (one try per day) DC 20 + spell level
Understand a strange or unique magical effect (no retry) DC 30 or higher

TUMBLE (PH pg. 75) USE MAGIC DEVICE (PH pg. 75)
Treat a fall as if it were 10 ft. shorter DC 15 Decipher a written spell DC 25+ spell level
Tumble 20 ft, suffering no AoO DC 15 Emulate spell ability DC 20
-as above but moving through enemies DC 25 Emulate class feature DC 20

 Emulate ability score DC 25
 Emulate race DC 25
 Emulate alignment DC 30

 Activate blindly DC 25

USE ROPE (PH pg. 76) WILDERNESS LORE (PH pg. 76)
Tie a firm knot DC 10 Move up to ½ your overland speed while hunting & foraging DC 10
Tie a special knot DC 15 Gain +2 to Fort saves against weather (while doing ^) DC 15
Tie a rope around oneself one-handed DC 15 Gain +4 Fort save against weather when stationary DC 15
Splice two ropes together (takes 5 min) DC 15 Avoid getting lost or avoid natural hazards DC 15

NOTE: Some skills do not appear in this compilation either because DC’s are not listed or because the skill in question has limited
use “in the field”.

