CODEX OF CANTRIPS, VOL. 1

Five Minor Magicks for Your Game

Written by Ian S. Johnston

Codex of Cantrips, Vol. 1

Five Minor Magicks for Your Game

Contents

page 1
page 1
page 1
page 1
page 2
page 3
page 3

CREDITS

Written by Ian S. Johnston Edits by Bruce R. Tillotson Layout by Ian S. Johnston Cover by Sebastian Dooris (public domain)

Spell Lists

Bard

brandish dagger of force Quiglig's summary seal upright

Cleric

brandish coup de grace upright **Druid** dagger of force upright

Sorcerer

brandish dagger of force Quiglig's summary seal

INTRODUCTION

Welcome to the first of (hopefully) many spell compendiums for the fifth edition of the world's most popular roleplaying game (you know the one). Anyway, if you choose to use these cantrips in your own games, please let us know what you think of them in terms of balance, utility, and overall usefulness in your game. We will be updating this file as the spells are revised. Thanks for taking the time to check out our product and enjoy!

Contact

Web: <u>www.silverthornegames.com</u> Email: <u>prympax@silverthornegames.com</u> Reddit: **/u/Prympax**

Warlock

brandish coup de grace dagger of force

Wizard

brandish coup de grace dagger of force Quiglig's summary seal

SPELL DESCRIPTIONS

Brandish

Enchantment cantrip Casting Time: 1 bonus action Range: Self Components: V, S, M (weapon with which you wish to gain proficiency) Duration: 1 minute

You speak a command word and instantly gain proficiency with any single simple melee, martial melee, or ranged weapon. You may wield the weapon without penalty for the duration, using either your Strength or Dexterity modifier as appropriate to make attack rolls each turn. The weapon must be in your possession at the time of casting or the spell fails.

Coup de Grace

Necromancy cantrip Casting time: 1 action Range: 30 feet Components: V, S Duration: Instantaneous

Make a ranged spell attack against a single living creature you can see within range. If that creature has 5 or fewer hit points, they must make a Constitution save or drop to 0 hit points instead. If the target is unconscious, it takes one death save failure immediately and has disadvantage on its next death save. If a target is killed by this spell while you are within 30 feet of it, you gain 2 temporary hit points. This spell has no effect against undead or constructs.

Dagger of Force

Conjuration cantrip Casting time: 1 action Range: 5 feet Components: S Duration: 1 round You summon forth a dagger comprised of magical energy into your hand, making a single melee spell attack against a single target within range that you can see. On a successful hit, the target takes force damage equal to 1d6 + your spellcasting ability modifier (minimum +0). The dagger disappears at the beginning of your next turn or if you release your grip on it. This spell's damage increases by 1d6 when you reach 5th level (2d6), 11th level (3d6), and 17th level (4d6).

Quiglig's Summary Seal

Abjuration cantrip **Casting Time**: 1 action **Range**: 60 feet **Components**: V, S, M (a tiny padlock) **Duration**: 1 round

You instantly seal shut a single nonmagical door, chest, gate, or other portal or container that you can see within range. The target must already be shut and can be no larger than 8 feet in its longest dimension or the spell immediately fails. Once sealed, the target object can be instantly unlocked by a targeting it with a *druidcraft, prestidigitation*, or *thaumaturgy* cantrip or higher level spell, such as *dispel magic* or *knock*.

Creatures may also try to open the sealed object with a Strength check against your spell save DC. Otherwise, the sealed object cannot be opened by any other means until the end of your next turn. You may dismiss this effect as an action.

Upright

Transmutation cantrip

Casting Time: 1 reaction, which you take when a conscious creature you can see within 60 feet is knocked prone **Range**: 60 feet

Components: S

Duration: Instantaneous

A single, conscious, prone creature you can see within range may immediately stand upright using no movement. If the creature is grappled or pinned, it is no longer pinned, but remains grappled.

TABLES

Spells by School

School	Spell Name
Abjuration	Quiglig's summary seal
Conjuration	dagger of force
Enchantment	brandish
Necromancy	coup de grace
Transmutation	upright

Legal

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, Ravenloft, Eberron, the dragon ampersand, Ravnica and all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries.

This work contains material that is copyright Wizards of the Coast and/or other authors. Such material is used with permission under the Community Content Agreement for Dungeon Masters Guild.

All other original material in this work is copyright 2019 by Silverthorne Games, LLC, and published under the Community Content Agreement for Dungeon Masters Guild.

