Blank Spell Cards V2.0

ou know how it is: there are thousands of spells for the D20 system out there, and your Wizard's spellbook lists well over one hundred of them. And while you might find some of them in *Spell Collection A* or *Spellcard Collection B*, you'd like to have *Spell X* from *Sourcebook Y* readily available, description and all. Within this PDF you'll find one possible solution.

how to use these Spell Cards

On page 2 of this document are nine blank Spell Cards. Print out as many as you like, on as heavy a paper as you can fit into your printer. Then cut them out along the lines.

All you have to do is fill in the information of the spell. There should be room on the card for any information - and if the description (the main text) won't fit, then use the back of the card. For that, you can find appropriate backs on page 3 of this document. These should fit neatly on the back of the cards - but make sure that you print the back before you cut the cards (as if I'd have to tell you...). The back is provided with no borders, so your average printing gap shouldn't be any problem - the back still fits the front. If you don't want to cut the cards yourself, you could print out page 2 and 3, go to your local copy shop, photocopy both sides on one piece of paper and as often as you like. Then ask the staff if they can cut the cards for you (normally they should be able to do that). The dotted marks on page 2 are just for that occasion. The size of each card is 59 by 83 cm (or in inches: 2,323 by 3,268, rounded to 2,3 by 3,3), if printed by 100 %.

Most of the boxes are pretty straight forward: write the casting time into the box labeled *Casting Time* and so on. A little advice may be needed for two of these boxes:

The box *Name* should hold not only the name, but also the school of the spell (for that reason, this box is a little higher than the others). There's no need to repeat the school on the back of the cards, though.

On the bottom of the front page of every spell card you'll find small boxes under the header *Prepared*. With these boxes you can keep track of how many times you have prepared and used the spell each day. Just cross a box once if you have prepared the spell, and cross it once again if you have used the spell.

Now you can start collecting your spells. Keep some blank cards handy if you need them - and sooner or later, you will. Basically, there are two uses for these cards: First, if you play a spellcaster (arcane or divine), you can use the spell cards to keep track of all the spells you know *or* the spells you are most likely to memorize and / or cast. (Divine spellcasters are most likely to use only the latter option, as they are likely to 'know' a great deal of spells - if you use more sources than the PHB). Second, the DM


http://www.theothergamecompany.com

may use it for the most important PC and NPC spells, so she/he won't be caught off-guard when the magic sparks start flying.

On to page 4 and beyond...

On page 4 and 5 you'll find some larger spell cards - if you ain't got enough room to put all the description of the spell onto the card, use these alternatives. They are twice as broad but the same height, so you can print them out as usual, and then fold the card in the middle. That way you can keep them with your other spell cards, and they won't stick out.

The empty cards on page 6 and 7 can be used to hold any additional spell information you might need but don't want to write on every card, because you'd to write it on oh so many spell cards - the *summon monster* lists for example.

Some Notes from the Designer

I hope you like the cards - I had to compromise somehow between the space available and the room you'll likely need. One goal was to make the cards as small as possible, so that you'd need to print fewer pages. To balance the drawbacks, I later added the oversized cards.

This document (SpellCards2.pdf) was made available by *TOGC* and Stefan Pietraszak through *TOGC*s own sites (<u>http://www.theothergamecompany.com</u>). For any comments send an eMail to <u>stefan@theothergamecompany.com</u>. All of this document apart from any names and layout is considered Open Game Content. It's not like the idea of spell cards is that original - someone just had to do the work...

Hbout COGC

The Other Game Company (TOGC) was founded in Aachen, Germany, by Stefan Pietraszak. Being a somewhat innovative guy, Stefan uses *TOGC* to publish anything he comes up with: board and tabletop games, RPG stuff and Comics, but for the meantime D20 is everything.


©2003 *The Other Game Company* and Stefan Pietraszak. All rights reserved unless otherwise noted. Requires the use of the Dungeons & Dragons® Player's Handbook, Third Edition, published by Wizards of the Coast®. 'D20 System' and the 'D20 System' logo are Trademarks owned by Wizards of the Coast, a subsidiary of Hasbro®, Inc., and are used according to the terms of the D20 System License version 4.0. The Other Game Company, TOGC and the TOGC logo are trademarks of The Other Game Company. All rights reserved.

Bell Card	Level Components Casting Time Level Components Casting Time
Level Components Casting Time	Level Components Casting Time Casting Time Casting Time
Range Target / Effect / Area Duration Saving Throw	Image Target / Effect / Area Image Image Image Image Image Image Image Image
Duration Saving Throw	Image: A gard gard gard gard gard gard gard gard
Description	Description Description
Material Component / Focus / XP-Cost	Material Component / Focus / XP-Cost Material Component / Focus / XP-Cost
Prepared Spell Resistance	Prepared Spell Resistance Prepared
Level Components Casting Time	Level Components Casting Time Level Components Casting Time Casting Time
Range Target / Effect / Area Image Duration Saving Throw	Image Target / Effect / Area Image Image Image Image Image Image
Duration Saving Throw	Duration Duration Saving Throw Duration Saving Throw
Description	Description Description
Material Component / Focus / XP-Cost	Material Component / Focus / XP-Cost Material Component / Focus / XP-Cost
Prepared Spell Resistance	Prepared Spell Resistance Prepared Spell Resistance
Level Components Casting Time	Level Components Casting Time Level Components Casting Time
Range Target / Effect / Area Duration Saving Throw	Image Target / Effect / Area Image Image Image Image Image Image Image Image
Duration Saving Throw	Duration Saving Throw Duration Saving Throw
Description	Description Description Material Component / Fourse / VP. Cost Material Component / Fourse / VP. Cost
Material Component / Focus / XP-Cost	Material Component / Focus / XP-Cost Premared Scall Prejetance Premared Scall Prejetance
Prepared Spell Resistance	Prepared Spell Resistance Prepared Spell Resistance
	2


© 2003 The Other Game Company. All rights reserved.

© 2003 The Other Game Company. All rights reserved.

© 2003 The Other Game Company. All rights reserved.

Description (cont. C)	Level Components Casting Time Range Target / Effect / Area Duration Saving Throw
	Description Material Component / Focus / XP-Cost Prepared Spell Resistance
Description (cont. C)	Level Components Casting Time Level Components Casting Time Range Target / Effect / Area Duration Saving Throw Description Material Component / Focus / XP-Cost Prepared Spell Resistance
Description (cont. C)	Description Material Component / Focus / XP-Cost Prepared Spell Resistance
	Description (cont. C)


© 2003 The Other Game Company. All rights reserved.


© 2003 The Other Game Company. All rights reserved.


© 2003 The Other Game Company. All rights reserved.


© 2003 The Other Game Company. All rights reserved.

© 2003 The Other Game Company. All rights reserved.


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 Con

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, non-exclusive 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 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors: Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson. This document (*SpellCards2.pdf*) is Copyright 2003, The Other Game Company (TOGC); Author: Stefan Pietraszak.