

REFERENCE CARDS

THE DECK OF MANY MANAGEMENTED SPELLS

LEVEL 5 PRINT 'N PLAY PDE

JOIN OUR DISCORD: deckofmany.com/discord

ANIMATE OBJECTS TH LEVEL TRANSMUTATION

An animated object is a construct with AC, hit points, attacks, Strength, and Dexterity determined by its size. Its Constitution is 10 and its Intelligence and Wisdom are 3, and its Charisma is 1. Its speed is 30 feet; if the object lacks legs or other appendages it can use for locomotion, it instead has a flying speed of 30 feet and can hover. If the object is securely attached to a surface or a larger object, such as a chain bolted to a wall, its speed is 0. It has blindsight with a radius of 30 feet and is blind beyond that distance. When the animated object drops to 0 hit points, it reverts to its original object form, and any remaining damage carries over to its original object form.

If you command an object to attack, it can make a single melee attack against a creature within 5 feet of it. It makes a slam attack with an attack bonus and bludgeoning damage determined by its size. The GM might rule that a specific object inflicts slashing or piercing damage based on its form.

At Higher Levels. If you cast this spell using a spell slot of 6th level or higher, you can animate two additional objects for each slot level above 5th.

BARD | SORCERER | WIZARD

ANIMATE OBJECTS 5TH LEVEL TRANSMUTATION

 CASTING TIME
 RANGE

 1 Action
 120 Feet

 COMPONENTS
 DURATION

 V, S, M
 Concentration, up to 1 minute

Objects come to life at your command. Choose up to ten nonmagical objects within range that are not being worn or carried. Medium targets count as two objects, Large targets count as four objects, Huge targets count as eight objects. You can't animate any object larger than Huge. Each target animates and becomes a creature under your control until the spell ends or until reduced to 0 hit points.

As a bonus action, you can mentally command any creature you made with this spell if the creature is within 500 feet of you (if you control multiple creatures, you can command any or all of them at the same time, issuing the same command to each one). You decide what action the creature will take and where it will move during its next turn, or you can issue a general command, such as to guard a particular chamber or corridor. If you issue no commands, the creature only defends itself against hostile creatures. Once given an order, the creature continues to follow it until its task is complete.

ANIMATED OBJECT STATISTICS

Size	HP	AC	Str	Dex	Attack
Tiny	20	18	4	18	+8 to hit, 1d4 + 4 damage
Small	25	16	6	14	+6 to hit, 1d8 + 2 damage
Medium	40	13	10	12	+5 to hit, 2d6 + 1 damage
Large	50	10	14	10	+6 to hit, 2d10 + 2 damage
Huge	80	10	18	6	+8 to hit, 2d12 + 4 damage

ANTILIFE SHELL

5TH LEVEL ABJURATION

A shimmering barrier extends out from you in a

10-foot radius and moves with you, remaining

centered on you and hedging out creatures other

than undead and constructs. The barrier lasts for

The barrier prevents an affected creature from passing

spells or make attacks with ranged or reach weapons

or reaching through. An affected creature can cast

If you move so that an affected creature is forced

to pass through the barrier, the spell ends.

O)

 \mathbf{Z}

RANGE

Self

(10-Foot Radius Sphere)

DURATION

Concentration,

up to 1 hour

CASTING TIME

1 Action

COMPONENTS

V, S

 (\mathbf{b})

丛

the duration.

through the barrier.

AWAKEN 5TH LEVEL TRANSMUTATION

Ø

X

CASTING TIME 8 Hours COMPONENTS V, S, M

Touch **DURATION** Instantaneous

RANGE

After spending the casting time tracing magical pathways within a precious gemstone, you touch a Huge or smaller beast or plant. The target must have either no Intelligence score or an Intelligence of 3 or less. The target gains an Intelligence of 10. The target also gains the ability to speak one language you know. If the target is a plant, it gains the ability to move its limbs, roots, vines, creepers, and so forth, and it gains senses similar to a human's. Your GM chooses statistics appropriate for the awakened plant, such as the statistics for the **awakened shrub** or the **awakened tree**.

The awakened beast or plant is charmed by you for 30 days or until you or your companions do anything harmful to it. When the charmed condition ends, the awakened creature chooses whether to remain friendly to you, based on how you treated it while it was charmed.

MATERIAL COMPONENTS

An agate worth at least 1,000 gp, which the spell consumes.

BARD | DRUID

DRUID

ARCANE HAND

Grasping Hand. The hand attempts to grapple a Huge or smaller creature within 5 feet of it. You use the hand's Strength score to resolve the grapple. If the target is Medium or smaller, you have advantage on the check. While the hand is grappling the target, you can use a bonus action to have the hand crush it. When you do so, the target takes bludgeoning damage equal to 2d6 + your spellcasting ability modifier.

Interposing Hand. The hand interposes itself between you and a creature you choose until you give the hand a different command. The hand moves to stay between you and the target, providing you with half cover against the target. The target can't move through the hand's space if its Strength score is less than or equal to the hand's Strength score. If its Strength score is higher than the hand's Strength score, the target can move toward you through the hand's space, but that space is difficult terrain for the target.

At Higher Levels. When you cast this spell using a spell slot of 6^{th} level or higher, the damage from the clenched fist option increases by 2d8 and the damage from the grasping hand increases by 2d6 for each slot level above 5^{th} .

MATERIAL COMPONENTS

An eggshell and a snakeskin glove.

ARCANE HAND 5TH LEVEL EVOCATION CASTING TIME RANGE

 Components
 Concentration, up to 1 minute

You create a Large hand of shimmering, translucent force in an unoccupied space that you can see within range. The hand lasts for the spell's duration, and it moves at your command, mimicking the movements of your own hand.

The hand is an object that has AC 20 and hit points equal to your hit point maximum. If it drops to 0 hit points, the spell ends. It has a Strength of 26 (+8) and a Dexterity of 10 (+0). The hand doesn't fill its space.

When you cast the spell and as a bonus action on your subsequent turns, you can move the hand up to 60 feet and then cause one of the following effects with it.

Clenched Fist. The hand strikes one creature or object within 5 feet of it. Make a melee spell attack for the hand using your game statistics. On a hit, the target takes 4d8 force damage.

Forceful Hand. The hand attempts to push a creature within 5 feet of it in a direction you choose. Make a check with the hand's Strength contested by the Strength (Athletics) check of the target. If the target is Medium or smaller, you have advantage on the check. If you succeed, the hand pushes the target up to 5 feet plus a number of feet equal to five times your spellcasting ability modifier. The hand moves with the target to remain within 5 feet of it.

COMMUNE 5TH LEVEL DIVINATION (RITUAL)

RANGE

Self

DURATION

1 Minute

WIZARD

CASTING TIME 1 Minute
COMPONENTS V, S, M

You contact your deity or a divine proxy and ask up to three questions that can be answered with a yes or no. You must ask your questions before the spell ends. You receive a correct answer for each question.

Divine beings aren't necessarily omniscient, so you might receive "unclear" as an answer if a question pertains to information that lies beyond the deity's knowledge. In a case where a one-word answer could be misleading or contrary to the deity's interests, the GM might offer a short phrase as an answer instead.

If you cast the spell two or more times before finishing your next long rest, there is a cumulative 25 percent chance for each casting after the first that you get no answer. The GM makes this roll in secret.

CLERIC

MATERIAL COMPONENTS

Incense and a vial of holy or unholy water.

CLOUDKILL 5TH LEVEL CONJURATION

CASTING TIME

1 Action

COMPONENTS

V, S, M

 (\mathbf{b})

丛

RANGE 120 Feet (20-Foot Radius Sphere) DURATION Concentration, up to 10 minutes

You create a 20-foot-radius sphere of poisonous, yellowgreen fog centered on a point you choose within range. The fog spreads around corners. It lasts for the duration or until strong wind disperses the fog, ending the spell. Its area is heavily obscured.

When a creature enters the spell's area for the first time on a turn or starts its turn there, that creature must make a Constitution saving throw. The creature takes 5d8 poison damage on a failed save, or half as much damage on a successful one. Creatures are affected even if they hold their breath or don't need to breathe.

The fog moves 10 feet away from you at the start of each of your turns, rolling along the surface of the ground. The vapors, being heavier than air, sink to the lowest level of the land, even pouring down openings.

At Higher Levels. When you cast this spell using a spell slot of 6th level or higher, the damage increases by 1d8 for each slot level above 5th.

SORCERER | WIZARD

sage, or some other mysterious entity from another plane. Contacting this extraplanar intelligence can strain or even break your mind. When you cast this spell, make a DC 15 Intelligence saving throw. On a failure, you take 6d6 psychic damage and are insane until you finish a long rest. While insane, you can't take actions, can't understand what other creatures say, can't read, and speak only in gibberish. A *greater restoration* spell cast on you ends this effect.

On a successful save, you can ask the entity up to five questions. You must ask your questions before the spell ends. The GM answers each question with one word, such as "yes," "no," "maybe," "never," "irrelevant," or "unclear" (if the entity doesn't know the answer to the question). If a one-word answer would be misleading, the GM might instead offer a short phrase as an answer.

WARLOCK | WIZARD

The elemental is friendly to you and your companions for the duration. Roll initiative for the elemental, which has its own turns. It obeys any verbal commands that you issue to it (no action required by you). If you don't issue any commands to the elemental, it defends itself from hostile creatures but otherwise takes no actions.

emerges from a bonfire, and an earth elemental rises up from the

ground. The elemental disappears when it drops to 0 hit points or

If your concentration is broken, the elemental doesn't disappear. Instead, you lose control of the elemental, it becomes hostile toward you and your companions, and it might attack. An uncontrolled elemental can't be dismissed by you, and it disappears 1 hour after you summoned it. The GM has the elemental's statistics.

At Higher Levels. When you cast this spell using a spell slot of 6th level or higher, the challenge rating increases by 1 for each slot level above 5th.

MATERIAL COMPONENTS

when the spell ends.

Burning incense for air, soft clay for earth, sulfur and phosphorus for fire, or water and sand for water.

DRUID | WIZARD

LEVEL 5

🖄 C.1 MIN

create mineral objects such as stone, crystal, or metal. The object created must be no larger than a 5-foot cube, and the object must be of a form and material that you have seen before.

The duration depends on the object's material. If the object is composed of multiple materials, use the shortest duration.

Material	Duration
Vegetable matter	1 day
Stone or crystal	12 hours
Precious metals	1 hour
Gems	10 minutes
Adamantine or mithral	1 minute

Using any material created by this spell as another spell's material component causes that spell to fail.

At Higher Levels. When you cast this spell using a spell slot of 6th level or higher, the cube increases by 5 feet for each slot level above 5th

MATERIAL COMPONENTS

 (\mathbf{F})

짔

A tiny piece of matter of the same type of the item you plan to create

SORCERER | WIZARD

5TH LEVEL NECROMANCY RANGE Touch

DURATION

7 Days Your touch inflicts disease. Make a melee spell attack against a creature within your reach. On a hit, you afflict the creature with a disease of your

At the end of each of the target's turns, it must make a Constitution saving throw. After failing three of these saving throws, the disease's effects last for the duration, and the creature stops making these saves. After succeeding on three of these saving throws, the creature recovers from the disease, and the spell ends.

Since this spell induces a natural disease in its target, any effect that removes a disease or otherwise ameliorates a disease's effects apply to it.

Blinding Sickness. Pain grips the creature's mind, and its eyes turn milky white. The creature has disadvantage on Wisdom checks and Wisdom saving throws and is blinded.

Filth Fever. A raging fever sweeps through the creature's body. The creature has disadvantage on Strength checks, Strength saving throws, and attack rolls that use Strength.

Flesh Rot. The creature's flesh decays. The creature has disadvantage on Charisma checks and vulnerability to all damage.

Mindfire. The creature's mind becomes feverish. The creature has disadvantage on Intelligence checks and Intelligence saving throws, and the creature behaves as if under the effects of the confusion spell during combat.

Seizure. The creature is overcome with shaking. The creature has disadvantage on Dexterity checks, Dexterity saving throws, and attack rolls that use Dexterity.

Slimy Doom. The creature begins to bleed uncontrollably. The creature has disadvantage on Constitution checks and Constitution saving throws. In addition, whenever the creature takes damage, it is stunned until the end of its next turn

CLERIC | DRUID

DISPEL EVIL & GOOD

5TH LEVEL ABILIDATION

Shimmering energy surrounds and protects you from fey, undead,

and creatures originating from beyond the Material Plane. For

the duration, celestials, elementals, fey, fiends, and undead have

You can end the spell early by using either of the following special

Break Enchantment. As your action, you touch a creature you

can reach that is charmed, frightened, or possessed by a celestial,

an elemental, a fey, a fiend, or an undead. The creature you touch

is no longer charmed, frightened, or possessed by such creatures.

celestial, an elemental, a fey, a fiend, or an undead you can reach.

On a hit, you attempt to drive the creature back to its home plane.

The creature must succeed on a Charisma saving throw or be sent

back to its home plane (if it isn't there already). If they aren't on

their home plane, undead are sent to the Shadowfell, and fey are

CLERIC | PALADIN

Dismissal. As your action, make a melee spell attack against a

(T)

 \mathbf{Z}

RANGE

Self

DURATION

Concentration,

up to 1 minute

CASTING TIME

1 Action

COMPONENTS

V, S, M

disadvantage on attack rolls against you.

 (\mathbf{F})

丛

functions

sent to the Feywild.

MATERIAL COMPONENTS

Holy water or powdered silver and iron.

RANGE

60 Feet

COMPONENTS

V, S

DURATION \mathbf{Z} Concentration, up to 1 minute

You attempt to beguile a humanoid that you can see within range. It must succeed on a Wisdom saving throw or be charmed by you for the duration. If you or creatures that are friendly to you are fighting it, it has advantage on the saving throw.

While the target is charmed, you have a telepathic link with it as long as the two of you are on the same plane of existence. You can use this telepathic link to issue commands to the creature while you are conscious (no action required), which it does its best to obey. You can specify a simple and general course of action, such as "Attack that creature," "Run over there," or "Fetch that object." If the creature completes the order and doesn't receive further direction from you, it defends and preserves itself to the best of its ability.

You can use your action to take total and precise control of the target. Until the end of your next turn, the creature takes only the actions you choose, and doesn't do anything that you don't allow it to do. During this time you can also cause the creature to use a reaction, but this requires you to use your own reaction as well.

Each time the target takes damage, it makes a new Wisdom saving throw against the spell. If the saving throw succeeds, the spell ends.

At Higher Levels. When you cast this spell using a 6th level spell slot, the duration is concentration, up to 10 minutes. When you use a 7th level spell slot, the duration is concentration, up to 1 hour. When you use a spell slot of 8th level or higher, the duration is concentration, up to 8 hours

BARD | SORCERER | WIZARD

issue a suicidal command, the spell ends. You can end the spell early by using an action to dismiss it. A *remove curse*, *greater restoration*, or *wish* spell also ends it. *At Higher Levels*. When you cast this spell using a spell

slot of 7^{th} or 8^{th} level, the duration is 1 year. When you cast this spell using a spell slot of 9^{th} level, the spell lasts until it is ended by one of the spells mentioned above.

BARD | CLERIC | DRUID

BARD | CLERIC | DRUID | PALADIN | WIZARD

HALLOW 5TH LEVEL EVOCATION

Daylight. Bright light fills the area. Magical darkness created by spells of a lower level than the slot you used to cast this spell can't extinguish the light.

Energy Protection. Affected creatures in the area have resistance to one damage type of your choice, except for bludgeoning, piercing, or slashing.

Energy Vulnerability. Affected creatures in the area have vulnerability to one damage type of your choice, except for bludgeoning, piercing, or slashing.

Everlasting Rest. Dead bodies interred in the area can't be turned into undead.

Extradimensional Interference. Affected creatures can't move or travel using teleportation or by extradimensional or interplanar means.

Fear. Affected creatures are frightened while in the area.

Silence. No sound can emanate from within the area, and no sound can reach into it.

Tongues. Affected creatures can communicate with any other creature in the area, even if they don't share a common language.

MATERIAL COMPONENTS

Herbs, oils, and incense worth at least 1,000 gp, which the spell consumes).

CI ERIC

 CASTING TIME 24 Hours
 Image: Components W, S, M
 RANGE Touch

 COMPONENTS V, S, M
 DURATION Until Dispelled

You touch a point and infuse an area around it with holy (or unholy) power. The area can have a radius up to 60 feet, and the spell fails if the radius includes an area already under the effect a hallow spell. The affected area is subject to the following effects.

First, celestials, elementals, fey, fiends, and undead can't enter the area, nor can such creatures charm, frighten, or possess creatures within it. Any creature charmed, frightened, or possessed by such a creature is no longer charmed, frightened, or possessed upon entering the area. You can exclude one or more of those types of creatures from this effect.

Second, you can bind an extra effect to the area. Choose the effect from the following list, or choose an effect offered by the GM. Some of these effects apply to creatures in the area; you can designate whether the effect applies to all creatures, creatures that follow a specific deity or leader, or creature that would be affected enters the spell's area for the first time on a turn or starts its turn there, it can make a Charisma saving throw. On a success, the creature ignores the extra effect until it leaves the area.

Courage. Affected creatures can't be frightened while in the area.

Darkness. Darkness fills the area. Normal light, as well as magical light created by spells of a lower level than the slot you used to cast this spell, can't illuminate the area.

HOLD MONSTER

5TH LEVEL ENCHANTMENT

Choose a creature that you can see within range. The

target must succeed on a Wisdom saving throw or be paralyzed for the duration. This spell has no effect on

undead. At the end of each of its turns, the target can make another Wisdom saving throw. On a success, the

At Higher Levels. When you cast this spell using a spell

slot of 6^{ch} level or higher, you can target one additional creature for each slot level above 5^{ch} . The creatures must

be within 30 feet of each other when you target them.

Ø)

RANGE

90 Feet

DURATION

Concentration,

up to 1 minute

CASTING TIME

1 Action

COMPONENTS

V, S, M

 (\mathbf{b})

丛

INSECT PLAGUE 5TH LEVEL CONJURATION

CASTING TIME 1 Action COMPONENTS

V, S, M

 (\mathbf{F})

짔

Swarming, biting locusts fill a 20-foot-radius sphere centered on a point you choose within range. The sphere spreads around corners. The sphere remains for the duration, and its area is lightly obscured. The sphere's area is difficult terrain.

When the area appears, each creature in it must make a Constitution saving throw. A creature takes 4d10 piercing damage on a failed save, or half as much damage on a successful one. A creature must also make this saving throw when it enters the spell's area for the first time on a turn or ends its turn there.

At Higher Levels. When you cast this spell using a spell slot of 6^{th} level or higher, the damage increases by 1d10 for each slot level above 5^{th} .

MATERIAL COMPONENTS

A few grains of sugar, some kernels of grain, and a smear of fat.

spell ends on the target.

MATERIAL COMPONENTS

A small, straight piece of iron.

CLERIC | DRUID | SORCERER

A remove curse or greater restoration spell cast on the target restores the creature's true memory.

At Higher Levels. If you cast this spell using a spell slot of 6^{th} level or higher, you can alter the target's memories of an event that took place up to 7 days ago (6^{th} level), 30 days ago (7^{th} level), 1 year ago (8^{th} level), or any time in the creature's past (9^{th} level).

BARD | WIZARD

BARD | WIZARD

This spell allows you to change the appearance of any number of creatures that you can see within range. You give each target you choose a new, illusory appearance. An unwilling target can make a Charisma saving throw, and if it succeeds, it is unaffected by this spell.

The spell disguises physical appearance as well as clothing, armor, weapons, and equipment. You can make each creature seem 1 foot shorter or taller and appear thin, fat, or in between. You can't change a target's body type, so you must choose a form that has the same basic arrangement of limbs. Otherwise, the extent of the illusion is up to you. The spell lasts for the duration, unless you use your action to dismiss it sooner.

The changes wrought by this spell fail to hold up to physical inspection. For example, if you use this spell to add a hat to a creature's outfit, objects pass through the hat, and anyone who touches it would feel nothing or would feel the creature's head and hair. If you use this spell to appear thinner than you are, the hand of someone who reaches out to touch you would bump into you while it was seemingly still in midair.

A creature can use its action to inspect a target and make an Intelligence (Investigation) check against your spell save DC. If it succeeds, it becomes aware that the target is disguised.

BARD | SORCERER | WIZARD

TELEPATHIC BOND 5TH LEVEL DIVINATION (RITUAL)

RANGE

30 Feet

DURATION

1 Hour

CASTING TIME (\mathbf{F}) O) 1 Action COMPONENTS 짔 X V, S, M

You forge a telepathic link among up to eight willing creatures of your choice within range, psychically linking each creature to all the others for the duration. Creatures with Intelligence scores of 2 or less aren't affected by this spell.

Until the spell ends, the targets can communicate telepathically through the bond whether or not they have a common language. The communication is possible over any distance, though it can't extend to other planes of existence.

MATERIAL COMPONENTS

Pieces of eggshell from two different kinds of creatures.

WIZARD

CASTING TIME RANGE (\mathbf{b}) Ø 10 Minutes Self COMPONENTS DURATION 짔 × Concentration, up to 10 minutes V, S, M

SCRYING

5TH LEVEL DIVINATION

You can see and hear a particular creature you choose that is on the same plane of existence as you. The target must make a Wisdom saving throw, which is modified by how well you know the target and the sort of physical connection you have to it. If a target knows you're casting this spell, it can fail the saving throw voluntarily if it wants to be observed.

Knowledge	Save Modifier
Secondhand (you have heard of the target)	+5
Firsthand (you have met the target)	0
Familiar (you know the target well)	-5
Connection	Save Modifier
Likeness or picture	-2
Possession or garment	-4
Body part, lock of hair, bit of nail, or the like	-10

On a successful save, the target isn't affected, and you can't use this spell against it again for 24 hours

On a failed save, the spell creates an invisible sensor within 10 feet of the target. You can see and hear through the sensor as if you were there. The sensor moves with the target, remaining within 10 feet of it for the duration. A creature that can see invisible objects sees the sensor as a lumin about the size of your fist.

Instead of targeting a creature, you can choose a location you have seen before as the target of this spell. When you do, the sensor appears at that location and doesn't move

MATERIAL COMPONENTS

A focus worth at least 1,000 gp, such as a crystal ball, a silver mirror, or a font filled with holy water.

BARD | CLERIC | DRUID | WARLOCK | WIZARD

TELEKINESIS **5TH LEVEL TRANSMUTATION**

CASTING TIME

RANGE 60 Feet DURATION Concentration, up to 10 minutes

You gain the ability to move or manipulate creatures or objects by thought. When you cast the spell, and as your action each round for the duration, you can exert your will on one creature or object that you can see within range, causing the appropriate effect below. You can affect the same target round after round, or choose a new one at any time. If you switch targets, the prior target is no longer affected by the spell.

Creature. You can try to move a Huge or smaller creature. Make an ability check with your spellcasting ability contested by the creature's Strength check. If you win the contest, you move the creature up to 30 feet in any direction, including upward but not beyond the range of this spell. Until the end of your next turn, the creature is restrained in your telekinetic grip. A creature lifted upward is suspended in mid-air.

On subsequent rounds, you can use your action to attempt to maintain your telekinetic grip on the creature by repeating the conte

Object. You can try to move an object that weighs up to 1,000 pounds. If the object isn't being worn or carried, you automatically move it up to 30 feet in any direction, but not beyond the range of this spell.

If the object is worn or carried by a creature, you must make an ability check with your spellcasting ability contested by that creature's Strength check. If you succeed, you pull the object away from that creature and can move it up to 30 feet in any direction but not beyond the range of this spell.

You can exert fine control on objects with your telekinetic grip, such as manipulating a simple tool, opening a door or a container, stowing or retrieving an item from an open container, or pouring the contents from a vial.

SORCERER | WIZARD

You gain the ability to enter a tree and move from inside it to inside another tree of the same kind within 500 feet. Both trees must be living and at least the same size as you. You must use 5 feet of movement to enter a tree. You instantly know the location of all other trees of the same kind within 500 feet and, as part of the move used to enter the tree, can either pass into one of those trees or step out of the tree you're in. You appear in a spot of your choice within 5 feet of the destination tree, using another 5 feet of movement. If you have no movement left, you appear within 5 feet of the tree you entered.

You can use this transportation ability once per round for the duration. You must end each turn outside a tree.

WALL OF STONE

DRUID | RANGER

5TH LEVEL EVOCATION **CASTING TIME**

1 Action

V, S, M

COMPONENTS DURATION up to 10 minutes

RANGE

120 Feet

Concentration

A nonmagical wall of solid stone springs into existence at a point you choose within range. The wall is 6 inches thick and is composed of ten 10-foot-by-10-foot panels. Each panel must be contiguous with at least one other panel. Alternatively, you can create 10-foot-by-20-foot panels that are only 3 inches thick.

If the wall cuts through a creature's space when it appears, the creature is pushed to one side of the wall (your choice). If a creature would be surrounded on all sides by the wall (or the wall and another solid surface), that creature can make a Dexterity saving throw. On a success, it can use its reaction to move up to its speed so that it is no longer enclosed by the wall.

The wall can have any shape you desire, though it can't occupy the same space as a creature or object. The wall doesn't need to be vertical or rest on any firm foundation. It must, however, merge with and be solidly supported by existing stone. Thus, you can use this spell to bridge a chasm or create a ramp.

If you create a span greater than 20 feet in length, you must halve the size of each panel to create supports. You can crudely shape the wall to create crenellations, battlements, and so on.

The wall is an object made of stone that can be damaged and thus breached. Each panel has AC 15 and 30 hit points per inch of thickness. Reducing a panel to 0 hit points destroys it and might cause connected panels to collapse at the GM's discretion.

If you maintain your concentration on this spell for its whole duration, the wall becomes permanent and can't be dispelled. Otherwise, the wall disappears when the spell ends.

MATERIAL COMPONENTS

A small block of granite.

 (\mathcal{V})

丒

DRUID | SORCERER | WIZARD

TELEPORTATION CIRCLE LEVEL CONJURATIO

RANGE **CASTING TIME** (\mathbf{b}) Ø 1 Minute 10 Feet COMPONENTS DURATION 짔 V, M 1 Round

As you cast the spell, you draw a 10-foot-diameter circle on the ground inscribed with sigils that link your location to a permanent teleportation circle of your choice whose sigil sequence you know and that is on the same plane of existence as you. A shimmering portal opens within the circle you drew and remains open until the end of your next turn. Any creature that enters the portal instantly appears within 5 feet of the destination circle or in the nearest unoccupied space if that space is occupied.

Many major temples, guilds, and other important places have permanent teleportation circles inscribed somewhere within their confines. Each such circle includes a unique sigil sequence string of magical runes arranged in a particular pattern. When you first gain the ability to cast this spell, you learn the sigil sequences for two destinations on the Material Plane, determined by the GM. You can learn additional sigil sequences during your adventures. You can commit a new sigil sequence to memory after studying it for 1 minute.

You can create a permanent teleportation circle by casting this spell in the same location every day for one year. You need not use the circle to teleport when you cast the spell in this way.

MATERIAL COMPONENTS

 (\mathbf{F})

丛

Rare chalks and inks infused with precious gems with 50 gp, which the spell consumes.

BARD | SORCERER | WIZARD

WALL OF FORCE 5TH LEVEL EVOCATION

CASTING TIME RANGE O) 1 Action 120 Feet COMPONENTS DURATION \mathbf{Z} Concentration, V, S, M up to 10 minutes

An invisible wall of force springs into existence at a point you choose within range. The wall appears in any orientation you choose, as a horizontal or vertical barrier or at an angle. It can be free floating or resting on a solid surface. You can form it into a hemispherical dome or a sphere with a radius of up to 10 feet, or you can shape a flat surface made up of ten 10-foot-by-10-foot panels. Each panel must be contiguous with another panel. In any form, the wall is 1/4 inch thick. It lasts for the duration. If the wall cuts through a creature's space when it appears, the creature is pushed to one side of the wall (your choice which side).

Nothing can physically pass through the wall. It is immune to all damage and can't be dispelled by dispel magic. A disintegrate spell destroys the wall instantly, however. The wall also extends into the Ethereal Plane, blocking ethereal travel through the wall.

MATERIAL COMPONENTS

A pinch of powder made by crushing a clear gemstone.

WIZARD

LICENCE

The terms of the Open Gaming License Version 1.0a are as follows:

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved. 1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game

Content. (h) "You" Not for resale. Permission granted to print or photocopy this document for personal use only. System Reference Document 5.1 2 or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, nonexclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE Open Game License v 1.0a Copyright 2000, Wizards of the Coast, LLC.

System Reference Document 5.1 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

END OF LICENSE

PRODUCT IDENTITY

The following items are designated Product Identity, as defined in Section 1(e) of the Open Gaming License Version 1.0a and are subject to the conditions set forth in Section 7 of the Open Gaming Licence, and are not Open Content:

All artwork, including but not limited to, works created by Mimi Chiu, Sam Allen, Meng Her, Matei Monoranu, Étienne Gagnon, Karl Pajak, Vincent Rochette, Wylder Tomlinson, James, Frio, Ariane Petitclerc, Johnathan Higareda, Felipe Almeida, Hugo Blendl, Pegbarians, Vadim Ciocazan, Fer Lozada, Erin Novack

Hit Point Press Inc. branding, including but not limited to, logos, trademarks, graphic design, layouts and identifying marks,

The Deck of Many branding, including but not limited to logos, trademarks, graphic design, layouts and identifying marks,

The Deck of Many Animated Spells branding, including but not limited to, logos, trademarks, graphic design, layouts and identifying marks,

Graphic design elements of the Deck of Many, including but not limited to, layouts, box design, graphics, and iconography,

All text created by Hit Point Press Inc. not found in the Open Gaming License Version 1.0a, System Reference Document 5.1 found at the internet link http://media.wizards.com/2016/downloads/DND/SRD-OGL_V5.1.pdf,

Promotional materials for the Deck of Many, including but not limited to, video, animation, and social media content,

All merchandise associated with the Deck of Many, including but not limited to, enamel pins, deck boxes, books, figurines, card names, statistics, abilities, spells, and all information found on all cards.

OPEN GAMING CONTENT

All content from the System Reference Document 5.1 is Open Game Content as described in Section 1(d) of the License. No portion of this work other than the material designated as Open Game Content may be reproduced in any form without permission.