

PRINT 'N PLAY PDF


⊁THE DECK OF MANY © CARDAMAJICS.COM 2017

SMALL CONSTRUCT, LAWFUL GOOD

ARTIST: RICARDO EVANGELHO

MEDIUM HUMANOID (JOLLY OLD ELF) NEUTRAL GOOD ARTIST: RICARDO EVANCELHO X-THE DECK OF MANY ® CARDAMAJICS.COM 2017

JIGS

SANTA

CR 2

STR	DEX	CON	INT	WIS	CHA	
10 (+0)	12 (+1)	13 (+1)	12 (+1)	11 (+0)	16 (+3)	

SANTA JIGS 450XP

SKILLS Animal Handling +2 Insight +5 SENSES Passive Perception 10

DAMAGE RESISTANCES Cold CONDITION IMMUNITIES Charmed

LANGUAGES Common, Cookie, Nuts

ABILITIES

Magic Resistance. Santa Jigs has advantage on saving throws against spells and other magical effects.

Bag of Toys. Santa Jigs has an oversized Bag of Holding stuffed with gifts and always has a perfect gift on hand for every person he meets, good ... or had

Spellcasting. Santa Jigs is a 4th-level spellcaster. Their spellcasting ability is Charisma (spell save DC 13, +5 to hit with spell attacks). They have the following spells prepared:

Cantrips (at will): dancing lights, minor illusion, mending

Ist level (4 slots): charm person, heroism, sleep, speak with animals

2nd level (3 slots): knock, locate object

ACTIONS

Snowball. Ranged Weapon Attack: +3 to hit, range 20/60, one target. Hit: 3 (1d4 + 1) cold damage.

Naughty or Nice. One target within 30' feet of Santa Jigs heals 2d8 hit points if Good aligned, or suffers 2d8 Radiant damage if Evil aligned.

ARMOR CLASS		HIT POINTS		SPEED		1 -	
13 NATURAL ARMOR		27 (508 + 5)		30 FT.			
	STR 14 (+2)	DEX 11 (+0)	CON 13 (+1)	INT 8 (-1)	WIS 10 (+0)	CHA 11 (+0)	

NUTTY CRACKER 200XP

SENSES Passive Perception 10

CONDITION IMMUNITIES Poisoned, Frightened DAMAGE IMMUNITIES

Poison, Psychic

LANGUAGES Common, Nuts

ABILITIES

Antimagic Susceptibility. The armor is incapacitated while in the area of an antimagic field. If targeted by dispel magic, the armor must succeed on a Constitution saving throw against the caster's spell save DC or fall unconscious for 1 minute.

False Appearance. While the Nutty Cracker remains motionless, it is indistinguishable from a normal nutcracker.

ACTIONS

Multiattack. The Nutty Cracker makes two stab attacks.

Stab. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) piercing damage.

Chomp. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 8 (2d6 + 2) bludgeoning damage and the target is Grappled (DC 12 to escape.)

ARMOR CLASS 18 NATURAL ARMOR

HIT POINTS 24 (6D6 + 6) SPEED

25 FT.

DEX CON INT STR WIS CHA 16 (+3) 18 (+4) 18 (+4) 13 (+1) 14 (+2) 16 (+3)

KRAMPUS 5.000XP

SAVING THROWS Int +5, Wis +6, Cha +7

SENSES Darkvision 120 ft., Passive Perception 12

LANGUAGES Telepathy 120 ft.

ABILITIES

He Knows If You've Been Bad. With a glance, Krampus can identify if you have been good or bad, and he knows your darkest secrets - Krampus has advantage on all Charisma (Intimidation) checks.

Magic Resistance. The Krampus has advantage on saving throws against spells and other magical effects.

Basket of Entrapment. The Krampus can use a bonus action to toss a small sized or smaller creature into this basket on his back. Any creature trapped by the baskets magic is considered to be Restrained, but may make a DC 17 Charisma saving throw at the end of their turns to attempt to break the enchantment and jump out.

ACTIONS

Multiattack. The devil makes three attacks: two with its Bundle of Sticks and one with its claw

Claw. Melee Weapon Attack: +8 to hit, reach 10 ft., one target. Hit: 8 (1d8 + 4) slashing damage and any medium sized or smaller target must succeed on a DC 14 Strength check or be grappled. The Krampus can't make claw attacks while they have someone grappled in this way.

Bundle of Sticks. Melee Weapon Attack: +8 to hit, reach 10 ft., one target. Hit: 13 (2d8 + 4) bludgeoning damage

	ARMOR CLASS	HIT POINTS	SPEED
	19 Natural armor	142 (15D10 + 60)	40 FT.
12.5			

-							
	STR	DEX	CON	INT	WIS	CHA	
	10 (+0)	16 (+3)	10 (+0)	12 (+1)	10 (+0)	12 (+1)	

GINGER BREAD MAN 200XP

SENSES Passive Perception 10 LANGUAGES Common, Cookie

DAMAGE VULNERABILITIES Bludgeoning CONDITION IMMUNITIES Poisoned, Frightened DAMAGE IMMUNITIES Poison, Psychic

ABILITIES

Run, Run, As Fast As You Can! The Ginger Bread Man has advantage on intiative rolls and can use it's bonus action to take the Dash action.

Can't Catch Me! The Ginger Bread Man does not provoke attacks of opportunity when moving out of melee range.

False Appearance. While the Ginger Bread Man remains motionless, it is indistinguishable from a normal ginger bread cookie.

ACTIONS

Multiattack. The Nutty Cracker makes two Candy Cane or two Gum Drop Button attacks.

Candy Cane. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 3 (1d6) bludgeoning damage.

Gum Drop Buttons. Ranged Weapon Attack: +5 to hit, range (20/60), one target. Hit: 5 (1d4 + 3) bludgeoning damage.

ARMOR CLASS	HIT POINTS	SPEED
13 NATURAL ARMOR	18 (6D6 + 6)	30 FT.

DAMAGE RESISTANCES Cold; Bludgeoning, Piercing, and Slashing from nonmagical attacks that aren't silvered CONDITION IMMUNITIES Poisoned

DAMAGE IMMUNITIES Poison


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 Jordan Richer, Andrea Bruce, Ricardo Evangelho, Geoffrey Palmer, Leifkicker, Jason Engle, Peter Mohrbacher, Steve Argyle, Thomas M. Baxa, Tom Babbey, and Aaron Miller,

Cardamajigs 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,

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

All text created by Cardamajigs 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 by Geoffrey Palmer, and social media content,

All merchandise associated with the Deck of Many, including but not limited to, enamel pins and deck boxes, and

Parody card names, statistics, abilities, spells, and all information found on all parody cards, including but not limited to, the following cards: Santa Jigs, Krampus, Nutty Cracker, Ginger Bread Man,Behind Flayer, Grey Booze, Build-An-Owlbear, Withholder, and Terry Askew.

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.