Book of Exalted Deeds Errata

Errata Rule: Primary Sources

When you find a disagreement between two D&D rules sources, unless an official errata file says otherwise, the primary source is correct. One example of a primary/secondary source is text taking precedence over a table entry. An individual spell description takes precedence when the short description in the beginning of the spells chapter disagrees. A monster's statistics block supersedes the descriptive text.

Another example of primary vs. secondary sources involves book and topic precedence. The *Player's Handbook*, for example, gives all the rules for playing the game, for PC races, and the base class descriptions. If you find something on one of those topics from the *Dungeon Master's Guide* or the *Monster Manual* that disagrees with the *Player's Handbook*, you should assume the *Player's Handbook* is the primary source. The *Dungeon Master's Guide* is the primary source for topics such as magic item descriptions, special material construction rules, and so on. The *Monster Manual* is the primary source for monster descriptions, templates, and supernatural, extraordinary, and spell-like abilities.

Page 165: Asura

Remove "*polymorph* (self only; humanoid forms only)" from spell-like abilities. Add the following entry:

Change Shape (Su): An asura can assume the form of any Small or Medium humanoid.

Page 170: Eladrin, Firre

Remove *polymorph* from spell-like abilities.

Page 175: Guardinal, Ursinal

Remove *polymorph* from spell-like abilities.