
WIZARD - SCHOOL OF CONJURATION

SPELLCASTING @ Level 1
Regain all expended spell slots after a long rest.

Prepared spellsCantrips known

Spell DCSpell attack

ARCANE RECOVERY @ Level 1
Once per day after a short rest, regain half of your wizard level worth of
spell slots (rounded up). You can't regain slots higher than 5th level.

CONJURATION SAVANT @ Level 2
Gold and time spent to copy a conjuration spell is halved.

MINOR CONJURATION @ Level 2
You can use your action to conjure up an inanimate object in your hand
or on the ground in an unoccupied space within 10 ft. of you. The object
can be no larger than 3 ft. on a side and weigh no more than 10 lbs. Its
form must be that of a nonmagical object you have seen. The object is
visibly magical and radiates dim light in a 5 ft. radius. The object
disappears after 1 hour or when you use this feature again.

BENIGN TRANSPOSITION @ Level 6
You can use your action to teleport up to 30 ft. to an unoccupied space
you can see. Alternatively you can swap places with a willing, small or
medium creature within range. Regain after long rest or after you cast a
conjuration spell of 1st level or higher.

Number of times used

FOCUSED CONJURATION @ Level 10
While concentrating on a conjuration spell, your concentration cannot be
broken by taking damage.

DURABLE SUMMONS @ Level 14
Any creature you summon or create with a conjuration spell has 30
temporary HP.

SPELL MASTERY @ Level 18

2nd level spell

1st level spell

Pick a 1st and a 2nd level spell. You can cast those spells without using a
spell slot. You can change spells after 8 hours of study.

SIGNATURE SPELLS @ Level 20
You always have two 3rd level spells prepared in addition to other spells.
You can cast each, once per short or long rest, without using a spell slot.

3rd level spell Used

3rd level spell Used

Notes

Item Count

Item Count

Item Count

Currently Equipped

Ammunition Count

Ammunition Count

Weapon

To hit

Range

Damage

Weapon

To hit

Range

Damage

Weapon

To hit

Range

Damage

Number of attacks per attack action

HIT POINTS

Maximum Temporary

HIT DICE
You can spend one or more hit dice at the end of a short rest. Roll each
die and add your CON modifier. You regain HP equal to the total. Regain
hit dice up to half your max. hit dice (min. of 1) after a long rest.

Die size Max. dice Dice left

DEATH SAVING THROWS
If you start your turn wtih 0 HP, roll a d20. If the roll is 10 or higher, mark
off 1 success, otherwise, mark off 1 failure. 3 success and you become
stable, 3 failures and you die. Rolling a 1 counts as 2 failures. If you roll a
20, you regain 1 HP and regain consciousness. If you take damage while
at 0 HP, mark off 1 failure. If you suffer a critical hit, mark off 2 failures. If
the damage exceeds your max. HP, you suffer instant death.

Successes Failures

CONDITIONS

SPEED

INITIATIVE

AC

Currency Amount

Currency Amount

Currency Amount

Currency Amount

Currency Amount

Armor, Weapon & Tool Proficiencies

Known Languages

Features & Other

Passive PerceptionProficiency Bonus

CHARISMA
PERSUASION
PERFORMANCE
INTIMIDATION
DECEPTION
SAVING THROW

WISDOM SURVIVAL
PERCEPTION
MEDICINE
INSIGHT
ANIMAL HANDLING
SAVING THROW

INTELLIGENCE RELIGION
NATURE
INVESTIGATION
HISTORY
ARCANA
SAVING THROW

CONSTITUTION

SAVING THROW

DEXTERITY

STEALTH
SLEIGHT OF HAND
ACROBATICS
SAVING THROW

STRENGTH

ATHLETICS
SAVING THROW

Character name

Player name

Level XP

Race Alignment

