

REFERENCE
CARDS

A detailed illustration of a dragon's head, rendered in shades of red, orange, and black. The dragon has glowing red eyes and its mouth is slightly open, showing its teeth. The background is dark with intricate, swirling patterns in red and orange.

THE DECK OF MANY ANIMATED THINGS

PRINT 'N PLAY PDF

JOIN OUR DISCORD:
deckofmany.com/discord

FOLLOW US ON TWITTER:
[@thedeckofmany](https://twitter.com/thedeckofmany)

BALANCE

COMET

DONJON

EURYALE

THE FATES

FLAMES

FOOL

GEM

MOON

ROGUE

RUIN

SKULL

STR 16 (-3) **DEX** 16 (-3) **CON** 16 (+3) **INT** 16 (+3) **WIS** 16 (+3) **CHA** 16 (-3)

AVATAR OF DEATH 0XP

MEDIUM UNDEAD, NEUTRAL EVIL

SENSES

Darkvision 60 ft.,
Truesight 60 ft.,
Passive Perception 13

LANGUAGES

All languages known
to its summoner

DAMAGE IMMUNITIES

Necrotic, Poison

CONDITION IMMUNITIES

Charmed, Frightened,
Paralyzed, Petrified,
Poisoned, Unconscious

SPECIAL TRAITS

Incorporeal Movement. The avatar can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.

Turning Immunity. The avatar is immune to features that turn undead.

ACTIONS

Reaping Scythe. The avatar sweeps its spectral scythe through a creature within 5 feet of it, dealing 7 (1d8 + 3) slashing damage plus 4 (1d8) necrotic damage.

ANIMATION: KAMILLE AREOPACITA & KEVIN AREOPACITA

THE DECK OF MANY © HIT POINT PRESS INC. 2019

ARMOR CLASS

20

HIT POINTS

HALF THE HIT POINT MAXIMUM
OF ITS SUMMONER

SPEED

60 FT., FLY 60 FT. (HOVER)

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 License, and are not Open Content:

All artwork, including but not limited to, works created by Kamille Areopagita and Kevin Areopagita.

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.