Player’s Handbook Supplement for the World of Damiano (Rev.1)
Section 6, Appendix I: Wizard Spells

Section 6: Magic

Appendix I: Wizard Spells
New Wizard Spells

First Level Spells

Affect Minor Elements (Elemental All)
Range: 5 yards/level
Components: V, S, M Duration: 5 segments/level
Casting Time: 1

Area of Effect: Special
Saving Throw: None

This spell enables the wizard to have an effect on normal, non-magical elements. The spell has four forms, one for each element.

Fire: This form enables the wizard to affect fires, from as small as a torch to as large as the area of effect (10' radius). The caster can extinguish them, reduce in size and brightness to mere coals or increase in light to as bright as daylight and increase the illumination to double the radius.

Water: This form causes all water vapor in the area of effect (10' diameter) to form into a light rain. If the temperature is 31º-33ºF the precipitation will be as sleet. If the temperature is <31ºF the precipitation will be as a thick snow.

Air: This form causes a puff of air, 5' wide, to move in any direction desired for 10'/level, up to 40'. The force of this wind is enough to extinguish small flames, ruffle cloth/paper, disperse vapors and small insects. It will not work in moderate or strong winds.

Earth: This form enables the wizard to shift, at will, small areas of earth (5'²). This will cause loose items, such as rocks, to fall and any creature to loose their footing and possibly stumble.

The material component for this spell is a small amount of the affected element.

Air Shield (Elemental Air)
Range: 0
Components: V, S, M Duration: 5 rounds/level
Casting Time: 1

Area of Effect: Special
Saving Throws: None

This spell produces a barrier in front of the wizard in one of two forms.

Wind: This form creates swirling invisible air. Arrows, bolts and darts suffer a -2 penalty to hit. Sling stones/bullets, daggers and other small thrown missile weapons suffer a -1 to hit.

Smoke: This form creates a barrier of smoke that partly conceals the caster for a -1 to hit penalty for all non-magical missile attacks. This form will be dispersed by strong winds.

The components for this spell are a small stick and/or bit of ash.

Chill (Evocation, Elemental Ice)

Range: 30’
Components: V, S

Duration: 1d4+1 rounds
Casting Time: 1
Area of Effect: One creature
Saving Throw: Neg.

This spell creates an area of intense cold around the target, causing it to shiver regardless of how much clothing or fur is worn. For the duration of the spell, the target moves at half-speed and suffers a -2 penalty on attack and damage rolls provided he fails a saving throw vs. magic. An interesting side-effect of the chill spell is that, if it is cast on a target under the effects of a chill metal spell, the target suffers a -2 penalty on Armor Class as well. Note that a resist cold spell (or any other related protective magic) prevents this from working.

Compass (Evocation)

Range: Touch
Components: V, S, M

Duration: 7 days + 1 day/level
Casting Time: 4

Area of Effect: Special
Saving Throw: None

This spell enchants a special device so that it always points in a direction defined by the caster. This is often a map direction, but it can be more abstract: the compass may always point to their home port, or their destination, for example. The caster can choose only a familiar direction, such as a place he has seen or a direction he is certain of.

The spell’s material component is a brass bowl filled with water, with a circle of cork set afloat in it. Atop the cork is affixed a long iron pin or needle, painted red on the pointing end. When the spell is cast, the cork stays centered in the bowl and rotates until the pointer aims in the direction defined by the caster.

In calm weather the compass is easy to read, but in rough waters the float bobs about enough that reading properly the compass requires a successful Intelligence ability check; if the check fails, the read is off by 20° to 180°.

If all the water is drained from the bowl or the cork is removed, the spell is broken. For this reason, the compass often is covered with glass to keep water and float in place.

Create Minor Elements (Elemental All)

Reversible

Range: 30 yards
Components: V, S, M Duration: Permanent
Casting Time: 1 round

Area of Effect: Special
Saving Throw: None

By this spell the wizard is capable of creating (or destroying) any one of the four elements or variations. There are four forms and several variations of the spell.

Fire: This form creates (or extinguishes) a normal fire in a 5'² area of effect. The fire burns for one round, unless it ignites other materials, causing 1d4 points plus 1 point/level of damage.

Water: This form creates (or eliminates) 4 gallons of water, or ice, in a container or anywhere with in range. The water in a creature will not be affected by the reverse of this form. Note: A gallon of water weights 8.5lbs.

Air: This form creates (or removes) 1'³ of breathable air or irritating smoke. The effect of the irritating smoke causes no harm or damage, but may distract a victim. The reverse of this form will not empty the lungs of a creature.

Earth: This form creates (or eliminates) 1'³ of soil, mud, clay or stone. Note: A 1'3 block of stone requires a strength of (19 to hurled and causes 1d6 points of damage.

The material component of this spell is a bit of the affect element and a copper coin.

Detect Phase (Divination)

Range: 0
Components: V, S

Duration: 2 rounds per level
Casting Time: 1
Area of Effect: 10 x 60 ft.
Saving Throw: None

Creatures or objects that are phased—that is, in the Border Ethereal Plane—can be detected by using this spell. The spell affects a path 60 feet long and 10 feet wide; any phased creatures or objects in this area are revealed as soft, blue‑glowing outlines visible to anyone in the vicinity. Creatures or effects detected by this spell include: phase spiders, ghosts in their ethereal state, characters or creatures employing oil of etherealness, and all other similar effects. Doorways or portals to extra dimensional spaces are also detected, although anything hidden within remains unseen.

Detect phase does not reveal the location of creatures or objects concealed by magical invisibility or illusions. Note that detecting a phased monster doesn’t necessarily give the caster the ability to attack it, but creatures such as phase spiders lose any special surprise bonuses they may receive if they are detected by using this spell.

Detect Secret Passages and Portals (Divination)

Range: 0
Components: V, S

Duration: 1 turn
Casting Time: 1
Area of Effect: 10x10 ft. area/lvl.
Saving Throw: None

This spell enables a wizard to detect secret doors, compartments, caches, and similar devices. Only passages, doors, or openings that have been deliberately constructed so as to escape detection are detected by this spell—a trap door buried beneath crates in a cellar, an illusionary wall, or an amulet left in a cluttered room would not be detected. The wizard affects an area of 10 feet square per level, so a 4th‑level wizard could search four sections of wall, floor, or ceiling. Any doorways or openings detected by this spell glow softly for one full turn. It’s possible that a wizard might not find a secret compartment in the area of effect if the compartment is behind or under another object that covers it completely. This spell only detects the doorway or opening; the wizard may have to search for a mechanism or catch that opens the door.

Dictation (Invocation/Evocation)

Range: 10‑ft. radius
Components: V, M

Duration: 1 turn/level
Casting Time: 1

Area of Effect: Special
Saving Throw: None

This spell causes any words spoken by the wizard or anyone within 10 feet of him to appear on a piece of paper or the blank page of a book. It is useful for recording conversations, verbal agreements, interrogations, or even notes or observations if the wizard doesn’t want to take the time to write them down himself. Generally, a person reading aloud takes about one to five minutes to read a page, depending on how many words are on a page.

Foreign languages are not translated, although foreign words are given the correct alphabetic spelling in the wizard’s native tongue; for example, the phrase c’est la vie would appear as it does here, with no English translation, but a phrase or name in Arabic or Chinese would not be transcribed in those alphabets. Magical spells and invocations are not recorded, so this spell can’t be used to create a backup copy of a scroll even as it’s read by the wizard, but a clever wizard may be able to record a magical item’s command word if an enemy within range uses it while the spell is in effect.

The material component for this spell is the blank page, scroll, or paper that the dictation will appear on. This must be prepared with a special wash of vinegar, which brings the cost to 10gp per page so readied.

Elemental Servant (Elemental All)

Range: 0
Components: V, S, M Duration: 10 turns/level
Casting Time: 1 round

Area of Effect: Special
Saving Throw: Neg.

With this spell the wizard is able to summon a random minor elemental of less then one hit die (1d6 HD). The servant is loyal and obeys non-endangering tasks requested by the summoner. Its size and build is that of a child and its strength is equal to value 6-7. It can carry one item or do one task at a time. It will not fight, but can be harmed or killed normally.

The caster does not have any control of the type of elemental that will appear. 01-50% is earth, 51-75% is air, 76-90% is water and (91% is fire. There is a 33% chance that it will be a variant element (mud, smoke or ice).

The material component for this spell is a small whip, made from the caster's hair, and a link from a chain.

Expeditious Retreat (Alteration)

Range: 0
Components: V, S

Duration: 3rds.+ 1 rd./level
Casting Time: 1

Area of Effect: The caster
Saving Throw: None

The wizard Kerith was noted for his astounding lack of courage in the face of even the most insignificant dangers. He developed this spell early in his career to assist him in his frequent and precipitous withdrawals from combat. When cast, expeditious retreat provides the wizard with an amazing fleetness of foot, enabling him to run in great leaps and bounds. The caster’s movement rate is tripled for the duration of the spell, so a wizard with a movement of 12 would be able to run at a rate of 36 while the spell was in effect. In addition, the wizard can jump up to 5 feet in the air or make a 15‑foot horizontal leap with ease. The wizard does not have to move while the spell is in effect, but if he moves at all, his unnatural speed and bounds prevent him from taking any other actions except for running – in other words, he can’t take a half‑move and throw a missile, or charge, cast a spell, or do anything else except move. The wizard cannot increase his movement further by any means, including additional movement‑affecting magical spells or items.

Kerith was also noted for his cynical observation to a companion: “I don’t have to outrun the troll. I just have to outrun you.”
Little Bird (Apportation)

Range: 10 yards
Components: V, S

Duration: 1 turn + 1 per level
Casting Time: 1

Area of Effect: 1 object
Saving Throw: None

By casting this spell, the caster can direct one object to fly through the air under his control. Although slow-moving (Movement Rate 6), the object can turn and stop on a dime (maneuverability class A) and respond instantly to the caster’s mental commands. However, the affected object can weigh no more than 1 lb. Per level of the caster.

Little bird is generally employed as a labor-saving device, because its uses in combat are limited. A transfuser attempting to wrest an object from an enemy, for example, must overcome the enemy’s Strength. The enemy can hold onto the object by making a successful Strength check, with a -2 adjustment to the die roll. Alternatively, picking up loose objects with the spell and flying them at the enemy requires a successful attack roll and inflicts no more than 1-3 hp damage. Some transfusers, however, have been known to use this spell as a diversion (for instance, ringing a gong next to an enemy’s head).

March (Apportation)

Range: Touch
Components: V, S, M

Duration: 1 hour per level
Casting Time: 1

Area of Effect: 1 person/level
Saving Throw: None

Casting this spell allows an encumbered person to walk at his normal unencumbered movement rate. Because the movement is powered by the spell, the person suffers no more fatigue than he would if sitting in a chair for the same length of time.

This spell must be cast on a walking target – thus, the target must be able to lift his burden in the first place. The spell is dissipated when the target stops walking for more than one round or picks up more than his maximum encumbrance.

The material component of this spell is a pinch of pepper.

Protection from Vermin (Abjuration)

Range: Touch
Components: V, S, M

Duration: 2 rounds per level
Casting Time: 1

Area of Effect: Creature touched
Saving Throw: None

This spell creates a magical barrier around the recipient, preventing the attacks of non-intelligent monsters of less than 1 Hit Die. Creatures in this category include normal centipedes, spiders, bats, and rats, but any monster with an Intelligence of low or better can ignore the spell’s effects.

The barrier extends about one foot from the protected character’s body and moves with him; vermin cannot tolerate the aura’s touch and recoil from the character. Any attacks that require physical contact (bites, stings, claws, etc.) automatically fail, but a creature with a ranged attack can still attack the spell’s recipient.

The spell ends if the recipient attacks a creature he has been protected against, or tries to pin or trap the vermin by forcing the repelling barrier against them.

The material component for this spell is a cone of pungent incense burned in a tiny bronze censer containing osquip ashes.

Quicksand (Elemental Earth/Water)
Reversible

Range: 10 yards/level
Components: V, S, M

Duration: Permanent
Casting Time: 1

Area of Effect: 5’ cube/level
Saving Throw: None

This spell turns natural soil, mud or clay (not rock) of any sort into an equal volume of quicksand (or reverse). The depth can never exceed ½ its length or breadth. Creatures unable to levitate, fly or otherwise free themselves will sink 1'/round (3’/round) and suffocate. Unless cast in a conducive environment, the water will evaporate in 1d4 days leaving soft sand or soil.

The material component for this spell is a pinch of sand and a drop of water (or soil and alcohol).

Ray of Fatigue (Necromancy)

Range: 10 yds. + 5 yds./level
Components: V, S

Duration: 1 round per level
Casting Time: 1

Area of Effect: 1 creature
Saving Throw: Neg.

This nefarious spell affects the victim’s life energies, increasing any fatigue or exhaustion the victim currently possesses. Alert and well‑rested characters suddenly become tired and sluggish, and characters who are already fatigued may be reduced to near‑helplessness. In effect, the ray adds one level of fatigue or encumbrance to the victim. Unencumbered and Light encumbered characters suffer as though Moderately encumbered (movement reduced to ½, -1 penalty to attack rolls); Moderately encumbered characters suffer as though they were Heavily encumbered (movement reduced to 1/3, -2 penalty to attacks rolls, and a +1 AC penalty); and Heavily and Severely encumbered characters suffer reduced movement (1), a -4 penalty to attack rolls and a +3 AC penalty (assume that monsters suffer a -1 penalty to their attack rolls and reduce their movement rates by 33%). The victim is allowed a saving throw to negate the spell’s effects.

The wise thing for a heavily encumbered character to do is to quickly drop most of his gear before entering battle.

Shield Flame (Alteration)

Range: 10 yards
Components: V

Duration: 1 turn + 1 turn/level
Casting Time: 1

Area of Effect: One torch-sized flame

Saving Throw: None

Most miners and cavern explorers consider this simple spell far more important than your average mage. When cast, it protects an open flame from exposure to drafts and volatile gases. For the duration of the spell, non-magical gusts or breezes are unable to extinguish the torch. Any vapors that would normally explode upon contact with fire (such as black damp or carbon monoxide) have no effect on a shielded flame. Of course, the spell may also be applied above ground to areas too windy to hold aloft a lit torch or candle.

Tipple (Apportation)

Range: 3 yards
Components: V, S, M

Duration: Special
Casting Time: 1

Area of Effect: 1 container
Saving Throw: None

By casting this spell on a one-gallon or smaller container of liquid (such as a bottle or flask) the caster may, simply by a moment’s concentration, send a mouthful of the liquid flying to his mouth to be swallowed. The liquid moves quickly enough to push a loose cork out of its container and nimbly enough to dodge intervening obstacles.

The spell lasts until the container is emptied or until any liquid is added to the container (thus, no more than one gallon per casting may be consumed). The spell can be cast on a potion bottle but has a 10% chance of turning the potion to water.

The material component is a hollow reed, which is destroyed in the casting.
Write (Invocation/Evocation)
Range: 0
Components: V, S, M Duration: 1 hour per level
Casting Time: 1 round

Area of Effect: 1 Spell
Saving Throw: None
By means of this spell a magic-user might be able to inscribe a spell he or she cannot understand at the time (due to level or lock of sufficient intelligence) into the tome or other compilation he or she employs to maintain a library of spells. The magic-user must make a saving throw versus magic to attempt the writing of any spell, + 2 if it is only up to I level greater than he or she currently uses, 0 at 2 levels higher, and -1 per level from 3 levels higher onwards. If this throw fails, the magic user is subject to 1d4 of damage for every level of the spell he or she was attempting to transcribe into his or her magic book, and furthermore be knocked unconscious for a like number of turns. This damage, if not fatal, can only be healed at the rote of 1-4 points per day, as it is damage to psyche and body. Furthermore, a spell will take 1 hour per level to transcribe in this fashion, and during his period, the magic-user is in a trance state and can always be surprised by any foe.

In addition to the writing surface upon which the spell is to be transcribed, the spell caster reeds a fine ink composed of rare substances minimum cost 200gp per bottle, if available at all without manufacture by the magic user.
Second Level Spells

Bloodbridge (Apportation, Necromancy)

Range: Touch
Components: V, S, M

Duration: Special
Casting Time: 1 round

Area of Effect: Creature touched
Saving Throw: None

Casting this spell allows the movement of blood from a donor, through the caster, into a recipient. Since at least some damage from combat is caused by blood loss, the transfused blood heals some of the recipient’s wounds, at the expense of the donor. Basically, for each hit point restored to the recipient, the donor loses a point. Although this is a healing spell, the amount of damage that can be healed is limited to 2 points +1/level of caster. This is the daily maximum per recipient, not per donor. Although multiple donors can be used (each requiring a separate casting), the sum total of healing cannot exceed the maximum. In addition, because this spell merely replaces lost blood, it can heal only damage caused by blood loss (not by electrical shock, pummeling, poison, suffocation, and the like).

The donor may be anyone of the same species as the recipient (half-elves count as both human and elf). In a pinch, the caster himself may serve as the donor. Extracting blood from an unwilling donor is definitely an evil act, and an unwilling target must be immobilized for the entire round to cast the spell successfully—it cannot be cast on an unwilling recipient in melee.

The material components of this spell are two sharp needles (1 gp each), which are destroyed when the spell is complete.

Cat’s Grace (Alteration)
Range: Touch
Components: V, S, M

Duration: 1 hr./level
Casting Time: 2

Area of Effect: Creature touched
Saving Throw: None

Just as a strength spell can increase a subject’s physical power for a time, cat’s grace can enhance a subject’s Dexterity. All abilities and skills that are Dexterity‑based may be affected by an enhanced Dexterity score, including a subject’s reaction adjustment, missile attack adjustment, defensive adjustment, Dexterity‑based proficiency scores, and adjustments to thief abilities. The exact amount of Dexterity gained depends on the subject’s class; multi‑classed characters use the most favorable die.

Class
Dexterity Gain
Class
Dexterity Gain

Rogue
1d8 points
Wizard
1d6 points

Warrior
1d6 points
Priest
1d4 points

The spell cannot confer a Dexterity score of 20 or more, and it is not cumulative with any other Dexterity‑enhancing magical power. Subjects without Dexterity scores gain a -1 bonus to AC and a +1 to attack rolls with missiles for the duration of the spell. The material component for this spell is a few whiskers from an elven cat.

Displace Self (Alteration)

Range: 0
Components: V, M

Duration: 1 rd./level
Casting Time: 2

Area of Effect: The caster
Saving Throw: None

Emulating the natural ability of the displacer beast, this spell causes the caster to appear to be about two feet away from his true location. Any creature making a melee or missile attack against the caster automatically misses with his first attempt and suffers a -2 penalty on all subsequent attack rolls. In addition, the wizard also gains a +2 bonus on saving throws for any spell or special attack aimed directly at him, not at any other characters or the area around him. The only spell that will reveal the caster’s true location is true seeing.

The material component for this spell is a small strip of leather made from a displacer beast hide that is twisted into a loop.

Fireproof (Abjuration)

Range: 5 yards per level
Components: V, S, M

Duration: 1 turn + 1 turn/lvl.
Casting Time: 2

Area of Effect: 10 yard radius. + 5 yards/level

Saving Throw: None

This spell is cast on items within the spell radius to protect them from ordinary fires. Only one type of item can be protected, and that type must be named when the spell is cast: masts, for instance, or sails. If the spell-caster seeks to protect two things at the same time, two separate fireproof spells must be cast. The spell prevents ignition by normal fires, and bestows a saving throw against the effects of magical fire. If the saving throw is successful, the fire does not burn; if failed, half the normal damage is inflicted. The material component is a dash of baking soda.

Moon Rune (Alteration)

Range: 0
Components: V, S, M

Duration: Permanent
Casting Time: 2

Area of Effect: Up to 1 sq. ft.
Saving Throw: None

By using this spell, the wizard can create an invisible mark or rune on any surface. This mark remains invisible until conditions specified at the time of the casting are met. For example, the wizard could specify that the runes are only visible by the light of the moon or by the light of a moon of a certain phase (half, full, etc.), when viewed by an elf, at sunset or sunrise, when viewed by a wizard, when the caster is present, and so on. The spell cannot be used to transcribe magical runes, signs, glyphs, or symbols, but as many as seven letters or marks can be drawn. Unlike a magic mouth spell, a moon rune is permanent and will appear any time its conditions are met.

In addition to appearing when the proper conditions are met, a moon rune also becomes visible if a detect magic, detect invisibility, true seeing, or other such spell or effect is used on it. A read magic spell will reveal the maker’s words, if any. Moon rune cannot be cast on a living creature. The mark cannot be dispelled, but it can be removed by the caster or by an erase spell.

A moon rune requires a special mixture of pigment including mithral filings or powder worth at least 100gp.

Mouse (Apportation)

Range: Touch
Components: V, S

Duration: 1 hour per level
Casting Time: 2

Area of Effect: One object
Saving Throw: None

Casting this spell on an object (weighing less than 8 oz. +1 oz. per level) causes that object to scurry off to a “safe place” and stay there. If searched for, the object eludes the search by scurrying from hiding place to hiding place at a Movement Rate of 6. The object stops moving when the spell expires or the caster voluntarily drops the spell. The spell is automatically dispelled if any searcher touches the object. Doing so requires a successful attack vs. AC 0 (the object is quite nimble). The object returns to the caster if he so commands it.

Protection from Poison (Abjuration)

Range: Touch
Components: V, S

Duration: 1 rd./level
Casting Time: 2

Area of Effect: Creature touched
Saving Throw: None

With this abjuration spell, the wizard provides a protective barrier similar to that created by the spells protection from evil or protection from vermin, warding the recipient against creatures that possess venom or poison of some kind. Poisonous monsters or poison‑using characters of 4 or less Hit Dice or levels are prevented from making physical contact with the spell recipient, while venomous creatures of 4+1 Hit Dice or poison‑using characters of five levels or more suffer a -2 penalty on their attack rolls against the protected character. Only injected or contact poisons from natural or innate sources (such as compounds made from plants or the venom from a snake) in a position to possibly injure the character are protected against; a thief carrying a vial of ingestive poison in his pouch is not counted as a venomous character while a character that is brandishing a poisoned short sword is counted as venomous. The spell recipient can still be poisoned by a spitting attack or a thrown dagger smeared with poison.

If the spell recipient attacks a creature he has been warded against or uses the resistance of the spell’s aura to force his antagonist to give ground, the spell ends. Regrettably, reaching out to drink from a poisoned cup dispels the effect, so this spell offers no protection against ingested poisons. The spell functions normally if cast upon a poison‑using creature or character.

Snow Tread (Alteration, Elemental Ice, Enchantment)

Range: 10’
Components: V, S, M

Duration: 1 hour per level
Casting Time: 5

Area of Effect: 1 creature/lvl.
Saving Throw: None

This rather simple but valuable spell allows those affected to tread through snow without fear of slipping and at their normal movement rate, thus making it possible for the recipients to travel through terrain covered with ice and snow without being bogged down (ignore modifiers for snow when determining the daily movement rate for the party, including the approximate time needed to complete the trip). Another benefit offered by this spell is that it makes it harder for others to follow the party, for it magically brushes snow into the tracks behind them (-3 penalty on top of all other tracking modifiers). Up to five creatures can be affected by the snow tread spell, plus one additional creature per level of the caster

over 5th level (a total of 10, maximum).

The material component of the spell is the snow or ice that is to be traversed, in which the caster traces the last words of the spell (a sure sign that the spell is in effect is that the traced words are swept away by its magic).
Speed (Apportation)

Range: Touch
Components: V, S, M

Duration: 1 hour + 1d4 turns
Casting Time: 2

Area of Effect: Creature touched
Saving Throw: None

This spell allows the recipient to run at twice his normal running rate with no fatigue. The speed gained also makes the person harder to hit (-2 bonus to Armor Class), but it does not permit any additional attacks per round. In addition, the spell ends if the runner stops running for more than one round.

The material component is a pair of specially constructed shoes, which must fit the recipient perfectly (minimum 100 gp value). The shoes are reusable but are rendered useless by any rips or tears – a new pair must then be made.

Wall of Gloom (Conjuration/Summoning)

Range: 30 yards
Components: V, S, M

Duration: 2d4 rds. + 1 rd./lvl.
Casting Time: 2

Area of Effect: Two 10‑ft. cubes, + one 10‑ft. cube/level

 (max. is 8 cubes)

Saving Throw: Special

This spell creates a wall or barrier of ominous shadow in any area within the spell range. The wall of gloom does not obscure sight completely, but objects or creatures within the wall, or on its other side, are dim shadows that can barely be seen. Creatures attempting missile fire through the wall suffer a -2 penalty to their attack rolls. In addition, the supernatural cold and darkness of the wall of gloom may cause creatures moving through the wall to recoil in fear. Creatures of 4 Hit Dice or less who enter the wall must make a saving throw vs. spell or retreat for 1d3 rounds; creatures of 4+1 to 7 Hit Dice must save or hesitate for 1 round before entering the wall; and undead and creatures of 7+1 Hit Dice or more ignore the wall’s fear effects.

The wall can take any shape the caster desires, as long as it is at least 10 feet high and 10 feet thick. The material component is a bit of fleece from a black sheep and the eyelash of a revenant.

Water Shield (Elemental Water/Ice)

Range: 0
Components: V, S, M

Duration: 5 rounds/level
Casting Time: 2

Area of Effect: Special
Saving Throw: None

This spell produces a barrier in front of the wizard in one of two forms.

Water: This form creates a barrier of swirling, clear, water. Arrows, bolts and darts are deflected. Sling stones/bullets, daggers and other small thrown missile weapons suffer a -2 to hit. Spears, clubs and other heavier thrown missile weapons suffer a -1 to hit.

Ice: This form creates a solid barrier of transparent ice. The barrier acts as a shield deflecting all non-magical missile weapons and gives the caster a -4 AC bonus vs. melee attacks. Any physical attack that normally would have hit the caster the barrier absorbs, after absorbing 5 point of damage/level it shatters. This form receives a saving throw vs. magical attacks, shattering on a failure.

The material component for this spell is a drop of water, stick and/or a piece of quartz.

Third Level Spells

Bands of Sirellyn (Conjuration/Summoning)

Range: 40 yards
Components: V, S, M

Duration: 1 turn + 1 rd./level
Casting Time: 3

Area of Effect: 1 creature
Saving Throw: Neg.

Once employed by the mysterious ancient wizard known as the Arcanamach, the mage Sirellyn rediscovered this forgotten dweomer many centuries after its last use. The spell causes a number of shining metal bands to materialize out of the air, encircling and capturing a target of the caster’s choice. The victim is allowed a saving throw vs. spell to elude capture, with a -1 penalty per three caster levels (for example, -1 for a 4th to 6th level caster, -2 for a 7th to 9th level caster, -3 for a 10th to 12th level caster, and so on), since higher‑level casters tend to conjure more bands in a denser pattern. Any creature of less than size G (gargantuan) can be snared, but gargantuan monsters are simply too big to be restrained by the bands.

If the victim fails his saving throw vs. spell, he is caught and held immobile by the bands. He may not move his arms and legs, but he is still capable of speech or use worn magical items, such as rings. Subjects with a Strength rating may attempt to burst the bands and free themselves with a bend bars/lift gates roll. If the subject does not have a strength rating, it may make a saving throw vs. petrification with a -4 penalty.

The spell requires three miniature bands of silver that are interlocked so that all three are connected.

Find Companion (Conjuration/Summoning)

Range: 1 mile per level
Components: V, S

Duration: Special
Casting Time: 8 hours

Area of Effect: One creature
Saving Throw: None

This enchantment is similar to the first level spell find familiar; however, it brings to the caster an animal companion with enhanced abilities. The creature attracted benefits a wizard by conveying its sensory powers to its master, conversing with him, and serving as a guard, scout, or spy. A wizard can have only one animal companion at a time, though he also can have a normal familiar drawn by the first level spell.

The animal companion enters into a magical bond with the wizard and will no longer age at the rate a similar normal animal would. The animal lives as long as its wizard-mentor – unless it is killed earlier by spells, physical attacks, or neglect. In addition, like a familiar, the animal companion gains the saving throws of its wizard-mentor. The wizard gains an empathic link with the animal and can issue it mental commands at a distance of up to 10 miles.

Because it is enhanced through the casting of the find companion spell, such an animal usually has more hit dice and a better Armor Class than a creature like it would normally possess. Its hit points are improved also. In addition to rolling hit points based on the animal’s hit dice, a number of hit points are added equal to the caster’s level – to a maximum of 20. For example, a 7th-level wizard with a badger companion would add 7 hit points to the creature’s total. A 9th-level wizard would add 9.

Wizards can call upon these creatures to perform various tasks and missions and can rely upon their innate magical abilities. Smarter than a natural creature, companions easily can carry out basic orders and can understand when their masters are in danger. All animal companions initially have a Neutral alignment. Through association with the wizard, however, the companion assumes the same alignment as its master. If the companion is separated from its wizard mentor by more than 50 miles, the wizard loses one hit point a day until he dies (at which time the companion also dies) or until the companion returns to within the 50-mile radius. These improved familiars gain the saving throws of their wizard-masters. If the companion is killed, the wizard must successfully roll an immediate system shock check or lose two levels of experience. If the check is successful, the wizard loses one level of experience.

Companions vary in power and abilities, and the type of companion gained is random. Roll 1d20 and consult the following chart:

Roll
Companion
Roll
Companion
Roll
Companion

1
Raccoon
8
Falcon
15
Fox

2
Badger
9
Vulture
16
Wolf

3
Winged serpent
10
Bat
17
Horse

4
Rat
11
Monkey
18
Cooshee

5
Spider
12
Snake
19
Brown bear

6
Iguana
13
Stag
20
Cheetah

7
Talking owl
14
Otter

Companion Descriptions

Badger (HD 2d8+1; AC3; THAC0:19; #AT 3; Dmg 1-3/1-3/1d4; MV 9, burrow 6; SZ S): A sturdy burrowing animal with thick hair, a badger is a loyal and fierce companion. A wizard who has this animal as a companion develops a patch of white hair at the top of his head, just as a badger has a patch of white hair on the top of its head. Some wizards cover up this patch so others will not learn about the presence of a badger companion. A badger companion, once a day, can add 15 bonus hit points to its wizard-master and confer to its master an AC of 3. The AC benefit does not apply if the wizard already has an AC of 3 or better. This is done at the wizard’s request or if the badger senses its master is in serious danger. The added hit points and AC remain for six turns (one hour). The badger does not lose any of its hit points, nor does its AC worsen in the process.

Bat (HD 1d8+2; AC7; THAC0:20; #AT 1; Dmg 1-3; MV 1, Fly 24 (B); SZ T): A bat companion is small and has a wingspan of 6”- 1’. Bats come in shades of gray, brown, and black, and their wizard companions’ hair quickly matches the hue of the bats’ leathery wings. A bat companion is loath to be about during the day – unless in an underground setting. During the daylight, its movement rate is cut in half. At night, because of its sonar, it has the equivalent of infravision to 120’ and can ignore the effects of fog and magical darkness. Once an evening, it allows its wizard-master to fly with a movement rate of 12 (B), and to transform himself into a bat with a flying rate of 24 (B). These abilities last for 1d6+2 turns (30 to 80 minutes).

Brown bear (HD 5d8+5; AC5; THAC0:15; #AT 3; Dmg 1d6/1d6/ 1d8; SA hug; MV 12; S L): An aggressive hunter that stands 9’ tall, a bear companion gifts its master with the hunting proficiency at a score of 18. This companion animal has such keen senses that three times a day he can detect illusions within a 30’ radius. This information can be readily passed to its wizard-master. A wizard with this companion grows long, thick, shaggy hair.

Cheetah (HD 4d8; AC4; THAC0:16; #AT 3; Dmg 1-3/1-3/1d8; SA rear claws 1-3 each; SD surprised only on a 1; MV 15, sprint 45; SZ M): A sand-colored cat that stands 4’-4½’ tall, the cheetah is a skilled hunter that can naturally camouflage itself. It is surprised only on a 1. Unless springing to the attack, it has a 90% chance to go unseen in woodland settings, an 80% chance in farmlands or plains, and a 70% chance in shadowy buildings or underground areas. The cheetah possesses the following NWP: hunting (15), tracking (16), and survival (16). When its wizard-master is within 30’ of it in an outdoor setting, the effect is as if the wizard was wearing a cloak of elvenkind. Further, while the wizard is within 10’ of the cat, he is surprised only on a 1. The wizard companion develops cat’s-eyes.

Cooshee (HD 4d8+3; AC: 4; THAC0:16; #AT 3; Dmg 1d4/1d4/ 2d4; MV 15, sprint 45; SZ M): Recognized as an elven dog, the cooshee only barks to warn its wizard-master of danger. A cooshee companion can pass without trace at will, as per the 1st level priest spell, and allows its wizard to do the same once a day. In addition, the dog has infravision to 90’ can detect secret or concealed doors on a 1-2 on a d6, can move silently in any woodland setting, and has the tracking NWP at a score of 18. A cooshee companion has a very magical nature, and once a day it can identify wizards within a 60’ radius. A wizard who has this animal for a companion has brown patches on his back.

Falcon (HD 2d8; AC4; THAC0:19; #AT 3; Dmg 1-3/1-3/1-3; MV 1, fly 36 (B); SZ S): Small, maneuverable birds of prey, falcons form fast bonds with their masters. Like the falcon, the wizard gains a taste for raw meat and periodically has an urge to hunt for his dinner. A falcon companion, once a day, allows its master to cast a 1st, 2nd, or 3rd level spell through it. For example, a wizard with a falcon flying high overhead could cast a magic missile or a web at a foe that would otherwise be out of the wizard’s range.

Fox (HD 2d8; AC6; THAC0:19; #AT 1; Dmg 1d6; MV 15; SZ S): A member of the dog family, foxes are noted for their bushy tails and large erect ears. A wizard who gains a fox companion also gains a slight point to his ears, making others suspect that there is a hint of elvish blood in his lineage. Elves gain an even more pronounced point to their ears. Especially clever and quick, foxes bestow improved movement, so that the wizard has a maximum normal movement rate of 15. Three times a day a fox companion is able to dimension door into trees and bushes, similar to the way a dryad can dimension door into an oak tree. The fox can stay in a tree or bush as long as it or its wizard-master desires. Once a day the fox can confer one of its dimension door uses to its master. However, the wizard can stay inside a tree for only up to eight hours. At the end of that time, the wizard finds himself expelled from the tree.

Horse (HD 4d8+4; AC6; THAC0:16; #AT 2; Dmg 1d8/1d8; MV 15, gallop 30; SZ L): A companion horse is large and muscular, an impressive mount that is tremendously loyal to its master. It can travel long distances without tiring, and it can fend for itself, feeding on plants and grasses – even locating food for its master, if necessary. Twice a day, at its master’s request, a companion horse can determine how many spells remain in a designated wizard’s memory. However, it cannot determine the levels or kinds of spells. A wizard with this companion comes to favor apples, oats, and sugar.

Iguana (HD 2d8; AC6; THAC0:19; #AT 1; Dmg 1d4; MV 9, climb 6; SZ S): A large herbivorous green lizard with a dorsal crest, an iguana companion perhaps best serves as a guard for its wizard master or his home and treasures. A wizard who attracts this animal through the find companion spell quickly loses an appetite for meat. Like his iguana companion, the wizard now prefers fruits and vegetables. Once a day, an iguana can be commanded to guard an object or individual. If the object or individual is threatened, the iguana changes form to defend its charge. It retains this new form for 3d4 turns (30 minutes to two hours): HD 6; AC0; THAC0:13; #AT 1; Dmg 4d4; MV 18, climb 12; SZ M. In addition, once a day the iguana can cast a strength spell upon its master. The spell grants the wizard 1d4 additional points of Strength, which lasts six turns (one hour).

Monkey (HD 2d8+1; AC7; THAC0:19; #AT 1; Dmg 1-3; MV 9, climb 9; SZ S): A small primate with a long tail, a monkey is fiercely loyal to its master. The wizard with this companion prefers to eat fruits, nuts, and the occasional insect. The wizard gains the ability to climb trees at 90% and to climb walls at 50%. Twice a day, the monkey can call upon innate jump ability, as per the spell; with each session lasting 10 rounds and allowing him to travel much farther than would normally be possible. Also twice a day, the monkey grants to its master the ability to speak with monkeys, as per the speak with animals spell. Each use of this ability lasts 1 turn.

Otter (HD 2d8; AC4; THAC0:19; #AT 1; Dmg 1-3; MV 12, swim 18; SZ S): Having webbed and clawed feet and dark brown fur, an otter companion is a fast and agile swimmer that gifts its master with the swimming proficiency at a score of 18 and a swimming movement rate of 12. A wizard with such a companion has no desire to eat red meat. He prefers fish above all other foods, raw or cooked, and goes out of his way to dine on freshwater fish. Twice a day, an otter companion can breathe water as if it were air for up to four hours at a

time. If it desires, or if the wizard requests it, the otter can bestow one of those water-breathing uses upon its master.

Raccoon (HD 2d8; AC8; THAC0:19; #AT 1; Dmg 1d4; MV 9, swim 9; SZ S): A small, flesh-eating mammal with a bushy, ringed tail, the raccoon bestows on its wizard master a 40% chance to climb walls and an 80% chance to climb trees. Like his animal friend, the wizard prefers to eat meat and only eats vegetables or fruit when there is no meat available. The raccoon is a timid animal and only ventures into dangerous terrain when commanded. Raccoons see well in darkness, and once a day, at its master’s request, it can grant the wizard infravision to 60’. This ability lasts 1d4 hours. If its master already possesses infravision, the raccoon increases its master’s infravision range by 25% during this time.

Rat (HD 2d8; AC6; THAC0:19; #AT 1; Dmg 1-3; MV 15, swim 6; SZ T): A small gnawing mammal with white, brown, or black fur, a rat serves as an excellent spy. A wizard with this creature as his animal companion quickly learns that his hair matches the color of his companion rat. Once a day, the rat can assume gaseous form for one hour. If the rat does not assume gaseous form at all during the course of a day, it can instead confer upon its master the ability to turn gaseous. This request must be made by the wizard.

Snake (HD 3d8+1; AC5; THAC0:18; #AT 2; Dmg 1-3 (bite)/1-3 (constrict); MV 9; SZ S): A 5’-6’ long constrictor, the snake causes its wizard-master’s tongue to thin slightly and to fork. The wizard gains a permanent +2 bonus to saving throws vs. snake poison. Twice a day, the snake can transform itself into a wooden staff. Each transformation lasts up to two hours. If used as a weapon, the staff inflicts 1d6 hp damage. The staff has the snake’s AC and can withstand the snake’s hit points in damage before it, and the snake, is destroyed. Once a day the wizard can meld form with the snake, though not while it is a staff. During the meld, the snake assumes the wizard’s hit points and movement rate. The wizard cannot cast spells while melded with the snake. The meld lasts 1d4+4 turns (50–80 minutes), with the wizard being able to break the meld earlier.

Spider (HD 1d8; AC7; THAC0:20; #AT 1; Dmg 1-2; MV 12, web 9; SZ T): The smallest of animal companions, the spider is roughly 2”-3” across. Attracting this creature through the find companion spell causes the wizard’s eyes to become black and glossy. Those looking closely at him see the faint outline of a spider in the center of his pupils. A spider is small enough to slip into most places unseen, acting as an excellent information-gatherer for its master. Three times a day the spider can confer upon the wizard the spider climbing ability, as per the spell. The duration of each use is 1-3 turns (10–30 minutes), and the wizard must communicate his desire for the ability. In addition, the wizard gains a +2 to his saving throws if a web spell is cast in his vicinity.

Stag (HD 4d8+2; AC6; THAC0:17; #AT 1; Dmg 1d8; MV24; SZ M): As tall as a horse, though lacking some of the bulk, the stag is an elegant-looking companion. It can be used as a mount by an unarmored wizard-master. Three times a day, at its master’s request, a stag can determine the alignment of a designated individual who is within 60 yards. The wizard with this companion grows twin nubs on the top of his head, roughly where antlers would be on a stag’s head.

Talking owl (HD 3d8+2; AC2; THAC0:18; #AT 1; Dmg 1d4/1d4/ 1-2; MV 1 fly 36 (B); SZ S): A diminutive bird of prey with a large head and a small hooked bill, the owl can fly at any time of the day, though it is clear the bird prefers to be about in the evenings. Its master soon feels more at ease when the sun sets, and he acquires a taste for small rodents. A talking owl speaks the language of its master, plus six additional tongues. The bird can detect good at will six times a day. However, if it forgoes any of the uses of that ability in a day, it can transfer them to its wizard-companion. For example, if a talking owl decided not to use its detect good ability during the course of a day, it could grant its master six uses of the detect good spell. The owl is immune to the following spells: cause fear, charm person, command, friends, hypnotism, forget, hold person, ray of enfeeblement, scare, and fear.

Vulture (HD 2d8+1; AC5; THAC0:19; #AT 1; Dmg 1d4; MV 3, fly 27 (E); SZ M): Scavengers with bodies roughly 2’ long and wingspans of up to 7’, vultures are far from the most attractive of animals. They have greasy-looking blue and black feathers over their bodies, save for their heads, which are bald and pink-skinned. A wizard with such a companion also is bald. Because vultures have a

knack for finding dead creatures, three times a day they can detect undead: within a 120’ radius. They suffer only half-damage from physical attacks of undead creatures, and they ignore the following effects caused by undead aging, level draining, fear, mummy rot, and paralyzation. A vulture bestows upon its companion the ability to ignore one aging or one level-draining attack per day. For example, a wizard with a vulture companion would ignore the first attack from a vampire that would normally cause a loss of two experience levels. However, a second attack by the undead would result in the level drain.

Winged serpent (HD 4d8+4; AC5; THAC0:15; #AT 1; Dmg 1d4; MV 12, fly 18 (B); SZ L): Colorful snakes with hues of green, blue, purple, yellow, and orange, these companions are 8’-10’ long and have wingspans of 10’-15’. The bite of a winged serpent is venomous, inflicting 1d4 hp damage the first round and 2d4 hp damage the following two rounds, save vs. poison for half damage. Three times a day the serpent can use a breath weapon, which consists of a cloud of dancing sparks 10’ in diameter. All those within the cloud suffer 2d8 hp damage (save vs. breath weapon for ½), and the sparks ignite exposed flammable materials. The serpents are especially vulnerable to fire-based attacks, suffering a -2 saving throw. If they fail their saving throw against a fire attack, its wings are incinerated. The serpents cannot use their breath weapon while wingless. The serpents are immune to all electrical attacks, and they are able to regenerate their wings in 1-3 days. If they tuck their wings in close to their bodies they can spider climb at will. Once per day the serpent can transfer its breath weapon to its master. The wizard with this companion must spend 100gp a month on special fruits and nuts for the winged serpent. After a few months in the company of this creature, the wizard’s diet starts to mirror the serpent’s.

Wolf (HD 4d8; AC6; THAC0:17; #AT 1; Dmg 1d4+1; MV 18; SZ S): Standing between 3’-4’ high at the shoulder, this companion confers upon its wizard-master a permanent +1 bonus to saving throws vs. charm attacks. The wolf also enjoys this benefit. In addition, twice a day the animal can turn itself into a worg with these statistics: HD 5; AC5; THAC0:16; #AT 1; Dmg 2d4; MV 18; SZ M (4’–7’). The form lasts 2d4 turns. When in the presence of its wolf companion, the wizard is able to speak with wolves, as a speak with animals spell. A wizard with a wolf companion becomes almost exclusively a meat eater.

Freezefire (Alteration, Elemental Ice)

Range: 5’ per level
Components: V, S

Duration: Special
Casting Time: 3

Area of Effect: Special
Saving Throw: Special

Freezefire is an unusual spell that allows the caster to freeze one or more fires within range, whether natural or magical, into inert blue ice, thus allowing it to be touched or handled without harm. Up to one 5’ x 5’ sphere of flame (normal or magical) is transformed into blue ice for every four experience levels, and its duration is permanent with regard to normal fire. As for magical fire, it is affected in the following ways: If it hasn’t manifested yet (e.g., a fireball flying through the air), it stays inert for 3-5 rounds (the aforementioned fireball would fall to the ground as a lifeless lump of ice and sulphur); If the magical fire is already in effect (e.g., a wall of fire), the spell causes it (or a part of it, if it is too large for the caster to affect completely) to turn to blue ice for the space of 1 round per level of the caster. While frozen, it can be physically touched, even broken, without ruining the spell. Thus, part of a wall of fire that has been frozen could be broken down and one could pass through unscathed, while the frozen lump that was a fireball could be picked up and thrown a few rounds later for the usual effects. It doesn’t affect fire-based spells of 5th level or higher, nor does it prevent a dragon or chimera from breathing flame unless it was cast 1 round previously. In that case, the creature is allowed a saving throw vs. spell to resist its effects, and, if the save is failed, it is unable to breathe flame for 2-3 rounds.

Gatlin’s Missile (Evocation)
Range: 60yds. + 10yds./level
Components: V, S
Duration: Instantaneous
Casting Time: 1

Area of Effect: 1 creature
Saving Throw: None

Maxim Gatlin, a wizard in the employ of a long ago defeated general, specialized in the creation of magic items and spells that would enhance combat through speed of use and power. Later in his “career” he developed Gatlin’s missile which is essentially a modified magic missile.

Use of the Gatlin’s missile spell creates five missiles of magical energy that dart forth from the wizard’s fingertip with a slow staccato report (5 bangs) and unerringly strikes their target. This includes enemy creatures in a melee. The target creature must be seen or otherwise detected to be hit, however, so near-total concealment, such as that offered by arrow slits, can render the spell ineffective. Likewise, the caster must be able to identify the target. He cannot direct a magic missile to "Strike the commander of the legion," unless he can single out the commander from the rest of the soldiers. Specific parts of a creature cannot be singled out. Inanimate objects (locks, etc.) cannot be damaged by the spell, and any attempt to do so wastes the missiles to no effect. Against creatures, each missile inflicts 1d4+1 points of damage (total of 5d4+5). Gatlin’s missile cannot be split up between multiple targets and will be affected by all spells which negate or affect magic missile.
Ice Claws (Conjuration, Elemental Ice, Evocation)

Range: 0
Components: V, S, M

Duration: 1 round per level
Casting Time: 3

Area of Effect: The caster
Saving Throw: None

Casting this spell brings into being a disembodied pair of icy, clawed hands, totally under the control of the caster. The caster can attack twice per round with these claws as a fighter half his level, causing 1-3 hp damage each plus an additional 1d4 hp cold damage (those with resistance to cold suffer no additional damage from the cold). They can be used to attack someone up to 30 yards away from the caster, and on a natural roll of 20 the claw(s) have secured a hold on the target, causing automatic claw and cold damage every round thereafter. The material component of this spell is a pair of crystal claws connected to a small brass chain, all of which is worth 5gp.

Ironwood (Alteration)

Range: Touch
Components: V, S, M

Duration: 1 hour + 1 hour/lvl.
Casting Time: 6

Area of Effect: 2’×2’×2’ of wood
Saving Throw: None

Ironwood temporarily lends the strength of iron to the common wood used in a ship. This spell is most often used to reinforce the planking of a hull, and sometimes to brace spars and masts. Although the wood gains in strength, it becomes no more heavy. The 8-cubic-foot area of effect can protect an area of hull nearly 2’ wide by 4’ long. A sixth-level sea wizard, for instance, could make an almost 6 × 8 area iron-strong, or a 4’ × 12’ one. Thus vulnerable areas near the waterline can be protected, or the prow reinforced if ramming is expected to take place. Ironwood doubles the normal damage capacity against impact, stress, and fire. Wood bespelled in this manner gains a saving throw against the effects of warp wood. The material components are a spike of iron and the dust of one small diamond of 500gp value, consumed in spell-casting. It is also possible to make this spell permanent.

Lance of Disruption (Invocation/Evocation, Elemental Air)

Range: 0
Components: V, S

Duration: Instantaneous
Casting Time: 3

Area of Effect: 5 ft. x 60 ft.
Saving Throw: 1/2

This spell creates a beam of concussive, disrupting force that lashes out from the wizard’s hand in a path 5 feet wide and 60 feet long. Any creatures caught in the beam’s path suffer 5d4 points of damage, plus 2 points of damage per caster level (maximum damage is 5d4+30); for example, a 6th‑level wizard would inflict 5d4+12 damage with the lance of disruption. Victims are allowed a saving throw vs. spell for half damage. The lance’s energy delivers a powerful blow against inanimate objects and can easily blast light furniture, thin wooden walls, or fragile stonework to flinders. Barred wooden doors can be blasted of their hinges and even sturdy iron‑bound doors or heavy stonework can be seriously damaged by the lance of disruption.

Creatures with amorphous or nonsolid bodies, such as fire or air elementals and some oozes and slimes, are resistant to the lance’s effects and only sustain half damage, or one‑quarter damage with a successful save.

Lesser Sign of Sealing (Abjuration)

Range: 0
Components: S, M

Duration: Special
Casting Time: 1 turn

Area of Effect: One portal
Saving Throw: 1/2

By using this spell, the caster creates a magical ward that has two major effects; first of all, it affects a doorway or item that opens (a chest, for instance) as if it were a hold portal spell, keeping it securely locked and closed. Secondly, if the protected doorway is forced open by any means, magical or physical, the sign is not only destroyed, but also strikes the offending creature for 1d8 points of damage +1 point of damage per level of the caster. The duration of this spell is either one day per level of the caster or until discharged, whichever happens first. The exact form of energy is chosen by the caster when he creates the lesser sign; acid, cold, fire, electricity, or sonic disruption are popular choices.

The sign is not hidden or concealed in any way and is usually quite prominent on the item or portal it protects. The caster cannot specify particular creatures or conditions for the lesser sign’s operation; it functions against any creature that attempts to pass it (except for extra planar creatures of 6 HD or more and wizards of higher level than the caster—they can merely ignore it as if it were not there). The sign cannot be dispelled by spells of lower spell levels such as knock, but the caster can remove it any time he chooses, thus ending the spell, or it can be defeated by an erase spell cast by a wizard of equal or higher level than the original caster.

The material component for a lesser sign can be a pinch of either powdered diamond (cold), ruby (fire), emerald (acid), pearl (sonic disruption, or sapphire (electricity), depending on the type of energy the wizard wishes the sign to employ. The value of the gemstone must be at least 100 gold pieces.

Protection from Amorphs (Abjuration)

Range: 0
Components: V, S, M

Duration: 2 rds./level
Casting Time: 3

Area of Effect: The caster
Saving Throw: None

This abjuration resembles the spells protection from vermin or protection from evil, but in this case the caster is protected from the attacks of any of the various amorphous monsters, including slimes, jellies, oozes, puddings, cubes, and slithering trackers. In order to qualify as an amorphous creature, the monster must have an amorphous or fluid body, attack through acids or secretions of some kind, and be native to the Prime Material Plane (as opposed to extra planar elementals and such creatures). The monster cannot stand the touch of the barrier surrounding the protected character, and its natural attacks automatically fail. If the monster has an innate ranged attack of any kind, these also fail.

If the protected character makes an attack against the monster, or if he forces the barrier against the monster, the spell ends and he is no longer protected. The material component is a mixture of rare salts sprinkled in a small circle around the character to be protected.

Protect Objects from Normal Missiles (Abjuration)

Range: Touch
Components: V, S, M

Duration: 1 turn per level
Casting Time: 3

Area of Effect: Object touched
Saving Throw: None

By means of this spell, the wizard bestows on inanimate objects, such as sails, invulnerability to hurled, and projected missiles such as arrows, axes, bolts, javelins, small stones, and spears. Furthermore, it causes a reduction of 1 from each die of damage (but no die inflicts less than 1 point of damage) inflicted by large or magical missiles, such as ballista missiles, catapult stones, hurled boulders, and magical arrows, bolts, javelins, etc. Note, however, that this spell does not convey any protection from such magical attacks as fireballs, lightning bolts, or magic missiles.

The material component of this spell is a piece of tortoise or turtle shell.

Solvent of Corrosion (Conjuration/Summoning)

Range: 10 yards
Components: V, S, M

Duration: 3 rounds
Casting Time: 3

Area of Effect: 1 sq. ft./level
Saving Throw: 1/2

This spell conjures a corrosive, acidic slime of horrid strength on one surface or creature within the spell’s range. Up to one square foot of surface area per caster level can be affected, so a 5th‑level caster can affect 5 square feet – enough to create a 2‑foot by 3‑foot hole in a door or wall, or thoroughly drench a man‑sized creature. The acid eats through 6 inches of wood, leather, or bone, 4 inches of stone, or 1 inch of metal each round. Against monsters composed of stone, metal, or wood, the solvent inflicts 1d3 points of damage per caster level per square foot affected in the first round, 1d2 per caster level in the second round, and 1 per two caster levels in the third and final round. Therefore, a 10th‑level wizard who strikes a treant with solvent of corrosion inflicts 10d3, then 10d2, and finally 5 points of damage. Each round, the victim is allowed a saving throw vs. spell for half damage.

Against flesh, the solvent is much less effective; it is caustic and burns painfully, inflicting 1 point of damage per caster level in the first round, but no further damage in the second or third round. However, the burning in the following rounds does inflict a –2 penalty to the victim’s attacks while the solvent is active. The solvent is extremely likely to cause extensive damage to the victim’s armor and equipment; item saving throws vs. acid may apply at the DM’s discretion. If the armor or equipment is magical in nature, then the saving throw is made with the usual bonuses allowed to the magical item.

The great alchemist Vandarien developed his solvent to dissolve iron grates, stone and woodwork traps, and other such hazards. The solvent’s effectiveness against mineral or wood‑based creatures was a mere side effect of his research. The material component of this spell is a mixture of vinegar, water, and a drop of black dragon acid.

Summon Pikachu (Conjuration/Summoning)

Range: Throwing distance
Components: V, S, M

Duration: Special
Casting Time: 3

Area of Effect: Special
Saving Throw: None
By casting this spell, the wizard summons a small (16” tall), chubby, yellow mouse-like creature called a Pikachu or “electric squirrel.” This creature is friendly, very agile, has an attitude, and more importantly it has built-in electrical attacks.

Pikachu Statistics:

AC 4; MV 12”; HD 6d8; HP 48; #AT 2; DMG 1-2/1-2; INT Average;

AL N; Size S; MRL VAR; THAC0:15; XP N/A

SA- Spell like electrical attacks (see spell description)

SD-
Agility, once per turn it can move with a burst of speed and maneuverability granting a -4 bonus to its AC
To cast this spell, the wizard needs an extremely rare specially constructed small (2” diameter) magical half-red and half-white metallic ball with a push stud. To activate the ball the wizard depresses the stud, which causes the ball to grow to three inches in diameter. He then throws the ball to a point near his target, and yells, "Pikachu, I Choose You!" When the ball lands, it glows a bright yellow-orange and opens. An arcing beam of energy comes from the ball, strikes the ground, and there the pikachu appears. The ball then bounces back to the caster’s hand. The wizard must then command it to attack by yelling out commands at the top of his or her lungs (the pikachu may have long ears, but it has poor hearing) such as, “Pikachu, thunder shock, now…” However, it may for whatever reason refuse to follow the wizard’s commands – ignoring him or her completely – especially if it feels misused, mistreated, or that the wizard is incompetent.

The electric squirrel’s attacks are based on the level of the caster and any one attack can be done on command (or occasionally at will – its own) once per round. If the caster is 5th level the pikachu’s attack is Thunder Shock, a bolt of electricity arcs from the creature, to any single target within 10’ of the pikachu (damage 1d8+6). Upon the caster reaching 7th level the creature is granted an additional attack, Lightning Bolt which allows it to attack a single target within 40’ (damage 6d6). At 9th level it is granted another attack, Lightning Strike, which allows it to attack up to six targets within 40’ (damage 6d6 each). When the caster reaches 11th level the pikachu is granted its final attack, Lightning Storm, which allows it to attack all targets within 80’ (damage 6d8 each).

When the wizard is finished with the pikachu he can recall it. The wizard must hold the ball before him, pointing the stud toward the creature, and say the words, "Pikachu return." A narrow beam of red-orange energy streaks from the stud, striking the creature, and it fades way, seemingly into the ball. However, it can, and often times will, refuse to return to the ball once summoned.

Wizards should not have their pikachu fight to the death against its opponents. If it dies, the ball losses its magical properties and they will not be able to cast this spell again until they obtain a new ball. It will be healed of its wounds within 24 hours, if they are not too serious. When the creature is seriously injured, the wizard should bring it to a special Temple of Mielikki, called a Pokemon, or “pocket monster,” Hospital. There Priestess Joy will look it over and heal its wounds.

After the pikachu has been summoned, the wizard may keep it out in the “real world” as a familiar-like companion, but the wizard gains none of the benefits or penalties associated with a true familiar. Once summoned, the pikachu can, if it wishes, leave the wizard if or when it feels misused, mistreated, or that the wizard is incompetent. However, once it develops a loyalty to a good wizard it will remain at his side even if that means the possibility of death.

Teleport Object (Apportation)

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 2

Area of Effect: 1 object
Saving Throw: Special
By casting this spell, a wizard instantly transports a small object (weighing no more than 1 oz. +2 oz. per level) to another location. Distance is not a factor, but interplanar transport is not possible. Like the teleport spell, accuracy depends on the caster’s familiarity with the target location. See table below.

Destination Is:
High
On Target
Low

Very familiar
01-02
03-99
00

Studied carefully
01-04
05-98
99-00

Seen casually
01-08
09-96
97-00

Viewed once
01-16
17-92
93-00

Never seen
01-32
33-84
85-00

This spell may not be used to place objects within any solid, such as a wall or an enemy’s spleen. Like all teleports, the destination must be a surface, not empty air or inside a solid or liquid. Further, control of this spell improves with time. The 5th-level transfuser may teleport only non-magical items, and then only if the item is unencumbered (not tied down or in someone’s grasp). A 7th-level transfuser may teleport a magical item, but only at 9th level does he gain the skill necessary to affect an item in someone else’s grasp.

To teleport an object held by someone else, the wizard must first make a successful attack roll to touch the object. As this is a “called shot,” the mage suffers a -4 penalty to his attack roll and a +1 penalty to his initiative roll. The owner of the item may avoid the spell with a successful saving throw.

Since a sheet of parchment usually weighs less than two ounces, transfusers often use this spell to send written messages.

Transpose (Apportation)

Range: 60 yards
Components: V, S, M

Duration: 1 hour per level
Casting Time: 1 round

Area of Effect: Special
Saving Throw: Special
The most mysterious of the transfuser’s powers appears is the result of this spell – the ability to transfer qualities of an object or person to another object or person. With this spell, the eyes of a courtesan can be given the exotic golden color of a topaz, and a mage flying nearby can be given the weight of a rather large boulder. Only weight, volume, or color can be transposed. When the spell is cast, the donor and the recipient exchange their respective amounts of the specified quality. In the above example, the topaz now is the color of a courtesan’s eyes, and the nearby boulder now weighs as much as a mage.

The amount that can be moved depends on the caster’s level:

Weight: Up to 200 lbs. plus 50 lbs. Per level. Largely effects Encumbrance (see PHB, tables 47 and 48), although flying creatures may not be able to stay aloft (DM’s option).

Volume: Up to one Size Code per five levels of the caster (round down). A 5th-9th level caster could change a Medium size creature to a Small or a Large, while a 10th-14th level caster could make it Tiny or Huge. Like enlarge, only strength and weight vary with volume – all other characteristics stay the same. Increase damage done and weight by 50% per size code enlarged, or decrease both by 25% per size code shrunk.

Color: This version of the spell has only cosmetic effects but may be used for disguise. Color may be moved to or from any object weighing 1,000 lbs. or less.

Transpose is not a perfect spell – the caster may never remove more than 99% of a subject quality. In addition, the apportation has a curious side effect. If the spell is directed at an unwilling target who successfully makes a successful saving throw vs. spells to avoid its effects, the caster must also immediately save or be affected by his own spell. Fortunately, a successful saving throw also damps out the spell before it affects other bystanders.

The material component of this spell is a miniature set of scales set with seven gems, each a different color of the rainbow. This item costs at least 500 gp, but it is reusable.

Wall of Water (Invocation/Evocation, Elemental Water)

Range: 30 yards
Components: V, S, M

Duration: Special
Casting Time: 3

Area of Effect: Special
Saving Throw: None

This spell calls into being a curtain or field of water that remains intact and upright in defiance of gravity. The wall lasts as long as the wizard chooses to concentrate on maintaining it or one round per level if the wizard chooses not to concentrate on holding it together. The caster may shape the wall of water in one of three ways:

A. Water Curtain. In this form, the wizard conjures one plane of water, 5 feet square and 1 foot thick, per experience level; for example, a 5th‑level caster can create five 5‑foot x 5‑foot x 1‑foot wall sections that would be enough to block an arched passageway 15 feet wide and 10 feet high with a curtain of water 1 foot thick. The curtain’s lower edge must rest upon the ground, but it need not be anchored on either side, and it remains cohesive and upright for the duration of the spell. Once raised, the wall cannot be moved.

B. Hemisphere. In this manifestation, the wall of water forms a dome 1 foot thick over the caster, with an inner radius equal to 3 feet plus 1 foot per caster level; a 7th‑level caster could create a dome with a 10‑foot radius. The wall must rest upon the ground. The dome is immobile.

C. Sphere. If cast underwater, the caster may shape the wall of water into a sphere 1 foot thick, with an inner radius equal to 3 feet plus 1 foot per caster level (no air is in the sphere). The sphere is centered on the caster and moves with him.

In any form, the wall of water has two primary effects. First of all, missile fire through the wall is next to impossible, suffering a -4 attack penalty for each foot of thickness as well as a -1 damage penalty for every two feet of thickness. Creatures gain a +1 bonus to saving throws against attack spells that must pass through the wall. If the spell allows no saving throw, none is granted by the wall of water. Secondly, physical passage through the wall is hindered; any creature trying to pass through must take one full round to do so and becomes soaked to the skin in the process.

The wall of water can be defeated or bypassed by a number of spells or effects. At the end of the spell’s duration, the water loses its cohesiveness and collapses, which may surprise those sheltering under the hemisphere or standing next to the curtain. Note that the water itself may be fresh water (25% chance), salt water (50% chance), or brackish (25% chance), although the sphere will always be composed of the water type that surrounds it. The material component is a vial full of blessed spring water.

Fourth Level Spells

Bestow Minor Curse (Abjuration)

Reversible

Range: Touch
Components: V, S

Duration: 1 month/level
Casting Time: 4

Area of Effect: Special
Saving Throw: Neg.

NOTES: This spell replaces remove curse in PHB2 pg.162

By touching a victim, the caster bestows a minor curse upon him. The caster can choose whatever effect or parameters he wishes from the list below. The victim is allowed a saving throw vs. spell; if successful, the curse is negated. The reverse of the spell negates the effects of any one of the following curses.

Random Curse Generation Table

1d6
General Result
1d6
General Result

1-2
Actions
5-6
Change (Appearance)

3-4
Afflictions

General Result: Actions

1d20
Specific Result
1d20
Specific Result

1
Babbling
11
Shaking

2
Belching
12
Slurred speech

3
Brooding
13
Sneezing

4
Casting requirement
14
Stumbling

5
Continual smiling
15-16
Truth

6
Disrobing
17
Uncontrollable laughter

7
Drooling
18
Unintentional insult

8
Hiccuping
19
Vulgarity

9-10
Pathological lying
20
Whistling

General Result: Afflictions

2d12
Specific Result
2d12
Specific Result

2
Adherence
14
Invisibility

3
Arthritis
15
Itching

4
Body odor
16
Kleptomania

5
Chills
17
Lethargy

6
Double vision
18
Metal allergy

7
Elasticity
19
Myopia

8
Forgetfulness
20
Narcissism

9
Generosity
21
Nausea

10
Greed
22
Profuse sweating

11
Halitosis
23
Smoldering

12
Insatiable appetite/thirst [1]
24
Weariness

13
Insomnia

General Result: Change (Appearance)

1d12
Specific Result
1d12
Specific Result

1
Animal features
7
Floral hair

2
Appendage growth/shrinkage [1]
8
Hair growth

3
Baldness
9
Serpent hand/hair [1]

4
Barkskin
10
Spike Growth

5
Change, skin color
11
Wart growth

6
Filthiness
12
Weight gain/loss [1]

Descriptions
Adherence: The cursed one is very “sticky.” This means that everything that he touches adheres to him. Alcohol topically applied negates this effect for several minutes. Adhering to large objects can result in the accursed being stuck fast. This curse can be designated to affect either the whole body or just part of it.

Animal features: This curse causes the recipient’s features (ears, nose, etc.) to become animal-like. Which animal’s features are gained is entirely up to the spell caster.

Appendage growth: One of the accursed’s appendages grows to a disproportionate size.

Appendage shrinkage: This is the opposite of appendage growth.

Arthritis: The victim suffers from painful arthritis. The DM must determine the effect on the PC’s actions.

Babbling: The cursed individual constantly talks and chatters, unable to remain silent for more than a moment. This causes a 25% chance of spell failure.

Baldness: Rather obvious in its intent, it can also be cast to cause those around the cursed one for any great length of time to suffer baldness.

Barkskin: This causes the accursed’s skin to take on the texture and appearance of tree bark. This actually increases the recipient’s Armor Class to a base of 6. It also relays a particular weakness to fire, increasing damage by all fire-based attacks by +2 on all dice rolls and lowering saving throws against such attacks by -2.

Belching: As this is uncontrollable, it causes a 25% chance of spell failure during casting attempts. This also makes it hard to Move Silently or remain quiet.

Body odor: The recipient is the unfortunate victim of a repugnant body odor. While not affecting him physically, it lowers Charisma by 4 points.

Brooding: The recipient is continually downcast and suffers from melancholia. This also lowers Charisma by 4 points.

Casting requirements: This sets a series of events (dancing a jig, knocking on wood, etc.) that a spell caster must perform before or during spell casting for the spell to be effective (there are unlimited options available for humor and challenge here, especially if you require your player to do the jig his PC is doing).

Change skin color: This changes the color of the recipient’s skin to any tone of the caster’s choice.

Chills: The cursed one suffers chills, as with a fever. This lowers his reaction time and drops overall Dexterity by 2 points.

Continual smiling: While not seeming much of a curse, this can result in many a skirmish. Many will be offended by the accursed’s constant grin.
Disrobing: The cursed individual will unknowingly take off his clothing during the most inopportune of moments. If this happens while spell-casting, there is a 25% chance of spell failure.
Double vision: This causes attack rolls to be made at –2 and lowers effective Dexterity by 2 points.

Drooling: Uncontrolled drooling lowers a victim’s Charisma by 4 points.

Elasticity: This allows the cursed individual to stretch his body beyond its normal parameters. Unfortunately, the body does not return to its normal shape immediately; it takes 1d4 hours to do so after being stretched, during which time Dexterity is reduced by 4 points.

Filthiness: Poor hygiene in the extreme. Regardless of how many times the accursed bathes, he remains dirty. Furthermore, this filthiness extends to the cursed person’s clothing. A variation of this curse causes the accursed simply no longer to care about personal hygiene.

Floral hair: This causes one’s hair to become like weeds, grass, twigs, and flowers. While possibly raising Charisma toward woodland creatures, it lowers the accursed’s Charisma by 4 points in the view of all others.

Forgetfulness: Lapses of memory triggered by certain events or contact with particular objects or creatures incur a 25% chance of spell failure. It can also be bad for non-spell casters,

Generosity: The cursed individual feels a need to give away everything of value that he owns.

Greed: This persuades the accursed individual to covet anything of value that anyone else owns. Often this leads him to theft.

Hair growth: The cursed person is beset by rapid, uncontrollable hair growth. Regardless of how often the person tries, he cannot control the growth or keep it properly groomed. It should be noted that this hair growth is all over the entire body, not just the head.

Halitosis: The afflicted person is beset with bad breath. This not of the normal variety, though. The bad breath is equal in its effect to a stinking cloud spell.

Hiccoughing: This increases chances of spell failure by 25%. It is similar to belching in that it is difficult to be silent and discrete when one is constantly hiccoughing.

Insatiable appetite: The accursed can never satisfy that feeling of overwhelming hunger.

Insatiable thirst: This curse has the same effect as the insatiable hunger curse, except that it causes a thirst that cannot be quenched.

Insomnia: Other than making the PC tired and edgy all the time, insomnia takes away his mental edge. This leads to a 25% possibility of spell failure during casting.

Invisibility: There is no need to describe this curse’s effect. However, consider what it would be like to remain invisible permanently. This causes no physical impairments other than a 2 point penalty when attempting actions requiring a measure of hand-to-eye coordination, and it places a horrible mental strain upon the individual.

Itching: Two forms of this curse are possible. The first involves constant, non-stop itching. The second involves itching only when a set series of events occurs or when the PC is under duress. Both instances reduce Dexterity and attack chances by 2 points and cause a 25% chance of spell failure during casting.

Kleptomania: The victim suffers an irresistible urge to pilfer from others. If he is not a thief, he will not be very good at it, and this could cause problems.

Lethargy: The PC suffers from extreme drowsiness either all the time or under circumstances of extreme duress. Once again, there is a 25% chance of spell failure during spell casting and a –2 penalty to Dexterity and attack rolls.

Metal allergy: Every time the PC touches metal his hand breaks out in hives and blisters.

Myopia (Extreme near-sightedness): This reduces attack rolls by 4 points and can wreak havoc when determining the placement of area-effect spells. Be wary of myopic wizards lobbing fireball spells!

Narcissism: The PC’s extreme vanity causes problems. He is quick to point out his own looks to everyone else while pointing out their flaws. When persons spend any length of time around the cursed PC, they perceive the PC as having a Charisma 4 points lower than normal.

Nausea: The nausea only arises when specific requirements set by the caster of the curse are met (e.g., entering a small room, meeting a dwarf, etc.) reduces the PC’s attack rolls by 4 points and creates a 25% chance of failure during spell casting.

Pathological lying: No explanation is necessary to portray what an inability to tell the truth can cause.

Profuse sweating: While not causing any detrimental effects of a physical nature, this curse might have deleterious effects on Charisma.

Serpent hair: A person afflicted with this curse is often mistaken for a medusa by others, who may be prone to attack first and examine the corpse later. The accursed’s hair changes into locks of living serpents. These snakes are indeed poisonous to all but the PC, making them hazardous to all who are close to him.

Serpent hand: This curse causes one or both of the victim’s appendages to become the maw of a living, poisonous snake. The type of snake is decided by the caster of the curse. The snakes cannot harm the PC, but are not under his control, attacking any who venture too close.

Shaking: Body spasms reduce the victim’s Dexterity and attack rolls by 4 points, and cause a 25% chance for error in casting spells with a somatic portion.

Slurred speech: This curse does not affect a character physically, but causes a 25% chance of spell failure during casting.

Smoldering: The curse recipient constantly emits smoke from his skin and hair. This can cause some visual impairment, reducing attack rolls by 2 points and causing errors in distance judgment for spell casting. Furthermore, anyone suffering from this curse has no chance of going undetected unless he is standing downwind in a gale.

Sneezing: Sneezing fits, set to trigger when a particular event occurs or the PC is in a stressful situation, cause a 25% chance of spell failure during casting.

Spike growth: Once cursed, the victim sprouts numerous spikes from all over his body. While the spikes are no danger to the accursed, they can cause serious damage to others (1-4 hp damage per spike.)

Stumbling: This affects manual Dexterity regarding movement. Any walking or running requires a successful Dexterity check made at -2 to avoid tripping over one’s own feet. This is in addition to a penalty of -2 to normal Dexterity.

Truth: This is the opposite of pathological lying.

Uncontrollable laughter: Many people find being laughed at insulting. What appears to be a minor curse can have some serious repercussions when the curse causes problems with the wrong persons in the wrong places.

Unintentional insulting: The cursed individual has no control over his tongue when around others. It usually only takes a few curse-inspired insults to cause the PC some major problems.

Vulgarity: Insults can be forthcoming with this curse, but unlike the unintentional insulting curse, profanity is uttered in some form with every breath.

Wart growth: The cursed person becomes covered from head to toes with warts. This reduces Charisma by 4 points.

Weariness: The accursed individual is always tired. This causes a -2 penalty to attack rolls. Furthermore, this curse reduces the PC’s Constitution by 2 points. This makes wearing armor or equally heavy objects for long periods of time nearly impossible.

Weight gain: The cursed individual immediately begins to gain weight at a rate of 5 lbs. per day. The curse causes weight gain until the afflicted one is 100 lbs. over his original weight. Of course, clothing and armor no longer fit.

Weight loss: the exact opposite of the weight gain minor curse spell.

Whistling: This curse appears at random times. When it does, it has a 25% chance not only of interrupting the accursed’s spell casting but also of interrupting the spell-casting of those in the cursed individual’s direct vicinity. This is not likely to build friends among wizards. It also makes it difficult to hide.

Conjure Elemental-Kin (Conjuration/Summoning, Elemental All)
Range: 60 yards
Components: V, S, M

Duration: 1 turn/level
Casting Time: 1 turn

Area of Effect: Special
Saving Throw: None

Like the conjure elemental spell, this summoning can be used to summon a creature from one of the four elemental planes – a sylph from the plane of Air, a pech or sandling from the plane of Earth, a fire snake from the plane of Fire, or a nereid or water weird from the plane of Water. The wizard must decide which elemental‑kin he will conjure when he memorizes the spell since the components and procedures are different for each. An elemental specialist can conjure only from his own element.

Elemental‑kin can only be conjured if there is a good amount of their native element at hand; a good‑sized fire or a body of water is required for those elemental‑kin. In addition to this and either an aquamarine, amber, ruby or emerald gem worth 1,500 gold pieces, the wizard must also provide the spell’s material component, which varies by element:

Air Elemental‑kin: Burning incense

Earth Elemental‑kin: Soft clay

Fire Elemental‑kin: Sulphur and phosphorus

Water Elemental‑kin: Water and sand

The elemental‑kin is bound to obey the wizard’s commands and will not turn against him, but it is generally annoyed by its summoning and cooperates only as instructed. Given the chance, the creature will disappear and return to its home in the elemental planes; in order to prevent this, the wizard must concentrate on keeping the creature from leaving (if the wizard is wounded or grappled, or casts another spell, his concentration is broken). The elemental‑kin can be controlled or maintained at a distance of 30 yards per caster level.

The various elemental‑kin creatures are described in detail in the Monstrous Manual tome, under the heading Elemental. At the DM’s option, other elemental creatures of 4 Hit Dice or less may be summoned with this spell.

Detect Ensorcellment (Divination)

Range: See below
Components: V, S

Duration: 1 turn
Casting Time: 4

Area of Effect: One creature or object per round

Saving Throw: See below

With this spell, a wizard can not only determine if a person or object is either charmed or cursed, but also may gain some insight into the origin of such ensorcellment. The creature (or object in some cases as determined by the DM) is allowed a saving throw versus spell modified by the difference in levels between the caster of the enchantment or curse and the divining wizard (thus a minotaur under the influence of a 7th-level evil wizard’s charm monster would save at -2 if this spell is cast by a 9th-level wizard). If the saving throw is successful, then the caster only learns of the presence, if any, of ensorcellment but nothing more. A failed saving throw reveals the exact nature of the spell, including effects, duration, and sphere of origin. The information discovered would be that of race, class, relative magical strength, alignment, general location, and common name of that spell caster. Should a creature or object be under more than one magical effect, a saving throw is necessary to pierce each such spell. A successful save means that nothing more can be learned after the first charm or curse has been discovered.

Dragon Mastery (Enchantment/Charm)

Range: 100 yards
Components: V, M

Duration: Special
Casting Time: 4

Area of Effect: One creature
Saving Throw: Special

A more powerful and specific version of a charm monster spell, dragon mastery allows a wizard or priest to enter a magical battle of wills with the affected dragon. The outcome is anything but certain, but the more powerful and charismatic of the two gains power over the lesser.

Dragon mastery affects all true dragons, false dragons, wyrms, linnorms, Oriental dragons, wyverns, drakes,

and draconians. The spell requires a single dragon scale (of an age at least equal to the target dragon’s) and a silver crucible to burn the scale in. The spell has no effect on non-draconic monsters.

When the spell is cast, both caster and target must make an immediate Charisma check. The caster subtracts his level as a spell caster from the roll, and the dragon subtracts its age category (half its hit dice for lesser dragons). If the caster rolls lower, he has mastered the dragon and can command it to undertake whatever actions he likes (suicidal actions or actions requiring the dragon to disclose the location of its hoard immediately cancel the spell’s effect). If the dragon rolls lower, it has dominated the caster, and can likewise command him.

In both cases, the spell lasts as long as an equivalent charm person spell would last, according to the loser’s Intelligence and saving throws. See the description of the charm person spell in the Player’s Handbook for more guidelines on saving throws for this spell.

INT
Check Every
INT
Check Every
INT
Check Every

≤3
3 months
10-12
3 weeks
17
3 days

4-6
2 months
13-14
2 weeks
18
2 days

7-9
1 month
15-16
1 week
≥19
1 day
Improved Strength (Alteration)

Range: Touch
Components: V, S, M

Duration: 1 rd./level
Casting Time: 4

Area of Effect: Creature touched
Saving Throw: None

By casting this spell, the wizard can empower a creature with superhuman strength. Unlike the 2nd‑level strength spell, improved strength allows the recipient of the spell to ignore race or class restrictions on his maximum Strength score, possibly reaching scores as high as 25. The exact amount of strength gained varies by the recipient’s class group:

Class
Strength Gain [1]
Class
Strength Gain [1]

Warrior
1d8+4 (max 25)
Rogue
1d6+4 (max 23)

Priest
1d6+4 (max 23)
Wizard
1d4+4 (max 21)

NOTES: [1] – Count each percentile bracket of exceptional strength as one point; the strength gain proceeds as 18, 18/01, 18/51, 18/76, 18/91, 18/00, 19, and so on.

Even if the recipient is not a warrior, he gains all the benefits of an exceptional Strength category; for example, if a thief with a Strength of 14 gained 7 points, he would possess a Strength of 18/76 for the duration of the spell. In addition to the attack and damage bonus, increased chance to open doors or bend bars, and increased carrying capacity, the spell recipient may temporarily gain the ability to throw boulders as a giant of equivalent Strength, as shown below:

Strength
Equivalent
Rock Hurling

Score
Giant Type
Range
Damage

19
Hill giant
80 yards
1d6

20
Stone giant
100 yards
1d8

21
Frost giant
100 yards
1d8

22
Fire giant
120 yards
1d8

23
Cloud giant
140 yards
1d10

24
Storm giant
160 yards
1d12

25
Titan
200 yards
1d20

When the spell ends, the recipient is struck by intense exhaustion; he can do nothing except rest for 1d3 full turns to recover his strength. The material component is a strand of hair from a giant.

Lesser Geas (Enchantment/Charm)

Range: 10 yards
Components: V

Duration: Special
Casting Time: 2

Area of Effect: 1 creature
Saving Throw: Neg.

By means of this spell, the wizard places a magical command upon a creature of 7 Hit Dice or less to carry out some service, undertake a task, or refrain from some action or course of activity. The caster specifies the conditions of the lesser geas when he casts the spell; the victim must be intelligent, conscious, able to understand the caster, and not under the influence of any spells or effects that affect or control its mind. The lesser geas cannot compel a creature to kill itself or perform acts that will result in certain death, although the wizard can use the spell to coerce the subject into almost any other nondestructive course of action. The victim is entitled to a saving throw vs. spell to avoid the lesser geas, but suffers a -2 penalty on its save if the wizard is of higher level or Hit Dice, or a -4 penalty if the wizard is more than twice the victim’s level or Hit Dice.

The wizard must be careful in the wording of his lesser geas since the casting and fulfillment are tricky. The subject should be given a tangible, achievable goal, with clear courses of action available to him. “Climb that mountain!” or “Tear that mountain down rock by rock!” are legitimate geases, but a geas such as “Become a mountain!” is just not specific enough to work.

Similar to the 6th‑level spell geas, the lesser geas compels the subject to obey the wizard’s command. If the geased creature fails to follow the wizard’s instructions, it will grow sick – each week that passes, the creature loses one point from each ability score, 1 hit point per Hit Die, and suffers a cumulative -1 penalty to attack rolls and saving throws. These penalties cannot reduce an ability score to less than 3, reduce a creature to less than 1 hit point per Hit Die, or reduce its attacks and saves by more than 4 points. The lesser geas can be countermanded by a remove (minor) curse spell, or a limited wish or wish. However, if the subject entertains thoughts of removing the lesser geas, it will protect itself by giving the subject a warning headache. If the subject persists, then the sickness will begin,

Mordenkainen’s Force Missiles (Invocation/Evocation)

Range: 30 yds. + 10 yds./level
Components: V, S

Duration: Instantaneous
Casting Time: 4

Area of Effect: 1-7 targets
Saving Throw: Special

This spell creates a brilliant globe of magical energy that streaks forth from the caster’s hand to unerringly strike its target, much like a magic missile spell. The subject must be seen or otherwise detected in order to be targeted by this spell. The wizard creates one missile at 7th level and an additional missile at every third level after 7th – in other words, two missiles at 10th level, three at 13th, four at 16th, and so on, to a maximum of seven missiles at 25th level. Each missile inflicts 2d4 points of damage to the target and then bursts in a 3‑foot radius concussive blast that inflicts 1 point of damage per level of the caster – for example, a 12th‑level wizard could conjure two force missiles, each of which strikes for 2d4+12 points of damage. The victim may attempt a saving throw vs. spell to negate the concussion damage, but the impact of the missile itself allows no saving throw.

Just like magic missile, the force spheres may be directed at as many or as few targets as the caster likes. The missiles can easily damage or destroy inanimate objects, especially fragile or delicate items.

Psychic Protection (Abjuration)

Range: 0
Components: V, S, M

Duration: 3 rds./level
Casting Time: 4

Area of Effect: The caster
Saving Throw: None

This spell provides the caster with a +6 bonus to saving throws (or allows a saving throw in the case that one is not normally allowed) against spells or effects that control or destroy his mind, including command, domination, feeblemind, hold magic jar, insanity, and possession. Any attempt to subvert or destroy the wizard’s mind automatically fails, but the wizard is still vulnerable to spells or effects that influence his actions without taking control of his psyche. In other words, attacks that simply encourage the victim to act in a certain way or influence his perceptions do not trigger the magical warding of the spell. A partial list of spells, powers, and effects that are not defended against includes charm, suggestion, emotion, confusion, hypnotism, fear, antipathy, beguiling, and Otto’s irresistible dance.

The material component for this spell is a tiny figurine of the wizard, cast in iron.

Recharge (Enchantment/Charm)

Range: Touch
Components: V, S, M

Duration: 1 turn + 1 rd./level
Casting Time: 6 turns

Area of Effect: 1 wand, staff, or rod

Saving Throw: None

This spell acts as a funnel that draws upon spells to charge rods, staves, and wands that have spell-like powers. Throughout the duration of this spell, the spells that are cast at the wand are absorbed as charges rather than affecting the wand. For each spell cast, the wand regains a number of charges equal to the number of charges it takes to employ that power through the wand. The wand in question must be held by the spell-caster casting the recharge spell and the subsequent charging spells. Those wands that cannot be recharged are not affected by this spell.

A spell that does not resemble one of the powers of the wand is not absorbed. Instead, it affects the wand and dispels the recharge spell. Similarly, if the wand is recharged up to the point where the number of charges currently in the item is greater than the maximum number of charges, the spell also affects the wand and dispels the recharge spell. The sole exception to this case comes in overcharging a staff of power, which explodes in the same manner as if a retributive strike was made by that staff. Spells cannot be placed into the wand by anyone other than the spell-caster holding the wand and casting the recharge spell; such spells affect the wand (and everyone nearby) and dispel the recharge spell.

Fortunately, each time this spell is cast over a wand, the caster gains a relative idea of how many charges may be placed within the wand before it is fully charged. Roll 1d6 and consult the table below:

Roll
How many charges the caster thinks the item holds

1-2
believes the number is 1-4 below the actual number

3-4
knows the exact number of charges

5-6
believes the number is 1-4 above the actual number

Below is an example list of rods, staves, and wands from the DMG2 that may be recharged, and the spells that recharge them, is provided. Note that the recharge spell turns spells into “charge energy”; the spells are not stored in the wand as actual spells. Thus, if a player casts five fireball spells to charge a wand of fire, he has added 10 charges to the wand, not 10 charges that can only be discharged as fireballs from the wand.

Spells Used in Recharging Rods, Staves, and Wands

Item
Spells used for recharging

Rod of...

Beguiling
Charm monster, charm person

Staff of...

Command
Charm monster charm person, friends (½ charge),

suggestion

Power
Cone of cold, continual darkness, continual light,

fireball, globe of invulnerability (2 charges), hold

monster (2 charges), hold person, levitate, lightning

bolt, magic missile, ray of enfeeblement, shield (½

charge).

Striking
Special [1]

Wand of...

Conjuration
Continual darkness (½ charge), monster

summoning [2], prismatic sphere (7 charges),

unseen servant.

Enemy detection
Detect evil, detect good, detect invisibility, ESP,

know alignment

Fear
Fear

Fire
Burning hands, fireball (2 charges), pyrotechnics,

wall of fire (2 charges)

Frost
Cone of cold (2 charges), ice storm, wall of ice

Illumination
Continual light (2 charges) , dancing lights, light

Illusion
Audible glamer, phantasmal force

Lightning
Shocking grasp, lightning bolt (2 charges)

Magic detection
Detect magic

Magic missiles
Magic missile

Metal and mineral detection
Locate object

Paralyzation
Hold monster (2 charges), hold person

Polymorphing
Polymorph other, polymorph any object (2 charges)

Secret door and trap location
Locate object

NOTES: [1] – This staff is recharged by magic-users using the enchanted weapon spell, which restores one charge to the item for every two levels of experience of the caster; [2] – This spell restores one charge for each level of the summoning spell.

Since many of the wands can be recharged by more than one spell, magic-users will probably want to recharge wands with spells having the lowest level or the shortest duration. They also might want to use extra spells from scrolls, rings of spell storing, Rary’s mnemonic enhancer, and similar spell sources.

The material components of this spell are a cubic inch of the basic material from which the wand was fabricated (iron, silver, oak, etc.) and a sapphire through which the spell is focused. The command word of the wand must also be known in order to cast this spell. Of course, material components needed for casting the spells to fill the wand must also be on hand.

Transfuse (Apportation)

Range: 3 yards
Components: V, S, M

Duration: 4 hrs. + 1 hr./level
Casting Time: 1 turn

Area of Effect: Two creatures
Saving Throw: None

A more potent version of transpose, this spell allows the transfer of specific parts of a person with those of another human, demi-human, or humanoid. For anyone willing to take the risk, heightened strength, increased willpower, or even a new set of abilities can be magically gained. Unlike transpose, however, there is no reciprocity. Instead of an exchange between two, this spell simply moves something from one person to the other. The recipient’s gain is the donor’s loss. Some transfusions are easier than others. At 7th level, the caster can move one of the physical attributes (Strength, Constitution, or Dexterity). At 9th level, he can move one mental attribute (Intelligence, Wisdom, or Charisma). In either case, for each point gained by the recipient, the donor loses a point, up to a limit of six points by one casting. All benefits or penalties of the altered ability scores apply (of course, gaining a mage’s high Intelligence does not also confer the mage’s spells—but see below).

Finally, at 12th level, the caster may move one complete ability from one person to another. One ability is defined as one proficiency (weapon or nonweapon); one language; the ability to cast one priest or mage spell once; or one thief or bard ability (Pick Pockets, Open Locks, Find/Remove Traps, Move Silently, Hide in Shadows, Detect Noise, Climb Walls, or Read Languages).

In each case, the success chance for the recipient with a new ability is the same as for the donor who gave that ability, modified by situation. For example, a thief with an 80% chance to Move Silently gives this skill to a fighter in studded leather armor – which drops the 80% to 50% (PHB, Table 29).

This spell is not without risks. When the spell expires, the transfused material attempts to return to its natural place – but it might not make it. If the donor is more than three yards away from the recipient, the donor must make a successful saving throw vs. death magic to regain what he donated, with a -1 penalty to the roll for each 100 yards. If the saving throw fails, not only does the donor never regain the lost material, but he must also make an immediate saving throw vs. spells or lose a point of Constitution. The recipient suffers no ill effects from this loss beyond the material originally gained, but he may have alignment problems if he knowingly avoided the donor.

The material component of this spell is diamond dust worth at least 250gp, consumed in the casting. Casting this spell on an unwilling donor is an evil act.

Ultravision (Alteration)

Range: Touch
Components: V, S, M

Duration: 2 hrs. + 1 hr./level
Casting Time: 1 round

Area of Effect: Creature touched
Saving Throw: None

An improved version of the infravision spell, ultravision allows the spell recipient to see perfectly in normal darkness, starlight, or moonlight to the full range of his unobscured daylight vision (see Chapter 13 of the Player’s Handbook; in most outdoor settings, this means that the character can spot movement at 1,500 yards). In underground settings, the spell enables the recipient to see up to 90 feet in non-magical darkness. Magical darkness, fog, or smoke is less effective than normal against a character using ultravision; the spell permits the recipient to see at least 30 feet in magical darkness, and at least 10 feet in any kind of vaporous, foggy, or smoky atmosphere. Ultravision does not permit the recipient to spot invisible creatures, and it does not function in the presence of strong light sources (lanterns, torches, and so on).

The material component for this spell is a black agate worth at least 50 gold pieces.

Vitriolic Sphere (Conjuration/Summoning, Elemental Water)

Range: 150 yards
Components: V, S, M

Duration: Special
Casting Time: 4

Area of Effect: 5‑ft. radius
Saving Throw: 1/2

This spell conjures a one‑foot sphere of glowing emerald acid that the caster can direct to strike any target within range. When it reaches its target, the sphere explodes and drenches the victim in potent acid. The victim suffers 1d4 points of damage per caster level (to a maximum damage of 12d4) and may attempt a saving throw vs. spell for half damage. If the victim fails his saving throw, he continues to suffer acid damage in the following rounds, sustaining two less dice of damage each round. For example, an 8th‑level wizard inflicts 8d4 damage with this spell on the first round, 6d4 on the second round, 4d4 on the third round, 2d4 on the fourth round, and the spell ends in the fifth round. Each round, the subject is entitled to a saving throw – the spell ends when he succeeds, or when the acid damage runs its course. The acid can also be neutralized with soda, ash, lye, charcoal, or removed with a large quantity of water.

The vitriolic sphere also splashes acid in a 5‑foot radius around the primary target. Any creatures within the splash radius must save vs. paralyzation or suffer a splash hit that inflicts 1d4 points of damage per every five caster levels. Splash hits do not cause continuing damage. The material component for this spell is a drop of giant slug bile.

Fifth Level Spells

Improved Blink (Alteration)

Range: 0
Components: V, S

Duration: 1 rd./level
Casting Time: 1

Area of Effect: The caster
Saving Throw: None

Naturally, this spell is an improvement of the 3rd‑level alteration spell blink, allowing the wizard to shift his body to any point within 15 feet of his current location. Unlike the lower‑level spell, improved blink allows the wizard to choose the exact time of his jump, the exact destination, and the orientation or facing of his choosing. For example, a wizard confronted by an enemy fighter could blink just before the fighter attacked, reappearing directly behind his foe for a back attack. If the wizard blinks away from an attack, his enemy automatically misses—but creatures with multiple attacks may be able to reposition themselves for another swing if the wizard blinks to a location within reach.

If the wizard intends to take any action such as attacking, casting a spell, or using a magical item, he must decide before the round begins if he will do so before or after he blinks. If he acts before he blinks, he may be endangered by an attack before he finishes; he can choose to proceed with his action, hoping that he won’t be hit, or he can abort his action by taking his blink for the round. On the other hand, if the wizard begins his action after his blink, the initiative modifier of his attack or spell is added to the time of his blink to determine when he attacks.

Because the wizard can pick the location he is blinking to, he may not choose to blink into a movable object in order to force it aside—he must blink to an area clear of obstructions or obstacles. If he does attempt to blink into a movable object, he will find himself displaced to a random location (use the blink 1d8 rules in the PHB for determining where he ends up).

Leomund’s Hidden Lodge (Alteration, Enchantment/Charm)

Range: 20 yards
Components: V, S, M

Duration: 1d4 hrs. + 1 hr./lvl
Casting Time: 2 turns

Area of Effect: 30 sq. ft./level
Saving Throw: None

Similar in most regards to the 4th‑level spell Leomund’s secure shelter, this spell offers one significant improvement: The shelter is perfectly camouflaged to blend in with whatever terrain or surroundings are appropriate. It may appear as a house‑sized boulder in rocky or mountainous areas, a sand dune, a deadfall, a small grassy knoll, or even a mighty tree. The spell also conceals all telltale signs of habitation, including any smoke, light, or sound coming from within the lodge. Creatures or characters who are exceptionally well‑tuned to their surroundings (elves, druids, rangers, and various sylvan monsters) may attempt a saving throw vs. spell to spot the hidden lodge if they pass within 30 feet; all other creatures cannot find the wizard’s refuge without the aid of true seeing or similar magic.

In all other respects, the hidden lodge resembles Leomund’s secure shelter. The interior is level, clean, and dry, and the whole thing is sturdily constructed from timber, stone, or sod. It is secure against winds of up to 100 miles per hour, impervious to normal missiles, and the doors, windows, and chimney have the option to be wizard locked and guarded by an alarm spell. Simple furnishings include up to ten bunks, a small writing desk, a trestle table and benches, and an optional unseen servant to wait on the wizard (if any of the optional secondary spells are added on to this spell, then the casting time goes up to one hour and adds a +3 modifier to the subtlety rating).

The material components are a square chip of stone, crushed lime, a few grains of sand, a sprinkle of water, and a splinter of wood, plus a crushed diamond worth at least 100 gold pieces. If the secondary spells are to be included, their material components are required also.

Proofing versus Combustion (Abjuration, Elemental Fire)

Range: Touch
Components: V, S, M

Duration: Permanent
Casting Time: 1 turn

Area of Effect: Special
Saving Throw: None

The renowned fire wizard Daltim developed this spell some years ago to protect important items or structures against the various incendiary spells with which he was familiar. Proofing renders an inanimate object nearly impervious to fire, granting the affected item a +3 bonus to saving throws vs. magical fire (including a dragon’s breath), and a +6 bonus to saving throws vs. normal fire. This is cumulative with the saving throw bonus of a magical item, so a cloak of protection +4 could have a bonus of +7 to +10 on any item saving throws versus combustion effects. Remember that an item fails its saving throw on a natural roll of 1, regardless of any bonuses.

The item affected must be one discrete construction or object, although it can be articulated or composed of several parts (for example, a suit of armor, a catapult, a house, or a carriage). At 9th level, the wizard can proof an article of clothing or a small piece of furniture; at 12th level, a small vehicle or large piece of furniture; at 15th level, a small building or large vehicle; at 18th level, a medium building or a very large vehicle; and at 20th level or higher, a large building or small fortification. A character dressed in a completely proofed article of clothing (a large cloak) gains a +2 bonus to saving throws vs. fire.

The material component for proofing versus combustion is a fire‑brick made with the ashes left from a phoenix’s fire. Seafaring wizards often use this spell to protect their vessels from hostile fireballs and various fire‑throwing devices.

Prying Eyes (Divination)

Range: 1 mile
Components: V, S, M

Duration: 1 hr./level
Casting Time: 1 turn

Area of Effect: Creates 1d4+1 eyes/level

Saving Throw: None

This spell conjures a small horde of semi-tangible magical orbs or eyes that can be used to reconnoiter an area at the wizard’s command. Each of the eyes is about the size of a small apple and can see 120 feet (normal vision only) in all directions. In order to report their findings, the eyes must return to the caster’s hand to replay in the caster’s mind everything they have seen during their existence. The eyes are subject to illusions, darkness, fog, and any other factors that would affect the wizard’s ability to receive visual information about his surroundings. The eyes only see as a normal human would—abilities and spell effects including infravision do not alter the eyes’ vision. It only takes the eye one round to replay one hour of recorded images.

The spell conjures 1d4 eyes, plus 1 eye per caster level. The eyes exist for up to 1 hour per caster level, or until they return to the wizard; after relaying its findings, an eye disappears. Each eye is AC 4, flies by levitation at a rate of 12, and has only 1 hit point—a single hit from any weapon or damaging spell destroys it. A successful dispel magic destroys all eyes caught in the area of effect. While the individual eyes are quite fragile, they’re small and difficult to spot, especially in conditions of poor visibility such as darkness, fog, or rain. Of course, if the eye is being sent into darkness, then it’s very possible that it could hit a wall or other similar obstacle and destroy itself.

When the wizard creates the eyes, he can specify any set of instructions or orders that he wishes, up to 25 words. Any knowledge the wizard possesses is assumed to be known by the eyes as well, so if the wizard knows what a typical Jakallian merchant looks like, the eyes do as well. Sample commands might be, “Surround me at a range of 400 yards and return if you spot any dangerous creatures,” or “Spread out and search the town for Arweth; follow him for three turns, staying out of sight, and then return.” Note that in the first command, the eye only returns if it spots a creature that the wizard would regard as dangerous; a seemingly innocuous peasant that is actually a shapechanged dragon wouldn’t trigger the eye’s return. In any event, if an eye is ever more than one mile distant from the wizard, it instantly ceases to exist. However, the wizard’s link with the eye is such that he won’t know if the eye was destroyed or if it just wandered out of range.

Some command words can be used to abbreviate the directions. For example, “surround me” directs the eyes to form an equally‑spaced ring at whatever range is indicated, and then move with the wizard. As eyes return or are destroyed, the rest automatically space themselves to compensate. “Spread out” directs the eyes to move away from the wizard in all directions. Other commands that might be useful include having them form a line in a certain manner, making them move at random within a certain range, or have them follow a certain type of creature. The DM is the final judge of the suitability of the wizard’s directions.

The material component is a handful of crystal marbles.

Rip (Apportation)

Range: 20 yds. + 10 yrds./lvl
Components: V, S, M

Duration: 1 round per level
Casting Time: 5

Area of Effect: 1 creature or object

Saving Throw: Neg.

This is the most purely destructive of the transfuser’s spells. While other spells (such as telekinesis) move an entire object, this spell moves part of an object in one direction while moving the rest of the object in a completely different direction. The resulting tug-of-war tears the object into two separate pieces – which kills most creatures outright.

As the movement is not especially rapid, damage builds up slowly. On the first round, the target takes 2 hp damage; on the second, an additional 4; on the third, an additional 6; and so on. By the fourth round, the target has taken 20 hps of damage (2+4+6+8).

If cast on an object, the object must roll an item saving throw vs. crushing blow with a -4 penalty or be torn in half. If it fails, roll 1d12 to see how many rounds the object held together. The creature or object cannot weight more than 1,000 lbs. As noted above, the movement is not especially rapid, and bystanders are in no danger from flying debris. A dispel magic dissipates the ripping force but does not repair damage already done. Once the rip is cast, further concentration by the caster is unnecessary.

The material components of this spell are two black gloves, without a speck of dust on them. These gloves cost 10gp a pair and are consumed in the casting.

Rusting Grasp (Alteration, Elemental Water)

Range: 0
Components: V, S, M

Duration: 1 rd./level
Casting Time: 5

Area of Effect: The caster
Saving Throw: Special

By casting this spell, the wizard gains the power to corrode ferrous metals and alloys at a touch. Iron and iron‑based alloys such as steel, meteoric iron, mithral, and adamantite are affected, but noble metals such as gold, silver, and copper are not subject to reduction through rusting. Any ferrous metal touched by the wizard must make an item saving throw vs. disintegration (usually a 17 or better on a d20) or be destroyed. Magical arms or armor may apply their bonus to this save, so a sword +3 would gain a +3 to its roll. Other magical metal items may receive a +1 to a +6 bonus based on the DM’s estimate of their power.

The wizard may employ rusting grasp in combat by simply touching the equipment of metal‑wearing characters or creatures. If he tries to touch the armor of a character, the wizard need only hit the opponents unarmored AC. If the armor fails its save, rusting grasp permanently destroys 2d4 points of AC through corrosion. For example, plate mail +3 (base AC 0) could be reduced to a base AC of 2 to 8 if it fails its item saving throw.

Weapons are more difficult to grasp; the wizard must make an attack roll against AC 4 (modified by the opponent’s Dexterity) in order to touch the weapon. If the weapon fails its saving throw, it is destroyed. Important note: The wizard must touch the weapon and not the other way around! Unlike a rust monster, he doesn’t corrode weapons simply by being hit.

Against metallic creatures, rusting grasp functions like the priest spell cause serious wounds in that it inflicts 2d8+1 point of damage per successful attack. The spell lasts for one round per level, and the wizard can make one touch attack per round. The material component is an antenna from a rust monster.

Tenser’s Destructive Resonance (Invocation/Evocation)

Range: 60 yds. + 10 yds./lvl.
Components: V, S, M

Duration: Instantaneous
Casting Time: 5

Area of Effect: 1 object
Saving Throw: Special

When this spell is cast, a thin beam of destructive blue force springs forth from the caster’s fingertip and strikes any one object within range. The beam imparts an immense amount of energy to the object struck, causing it to spontaneously explode. Large, massive objects have more potential destructive energy than small, lightweight objects, but the wizard must hold the beam on the larger object for a longer time in order to cause detonation.

The beam has two principal effects: First of all, the object struck is disintegrated if it fails its item saving throw. Secondly, any creature near the destroyed item suffers damage proportional to the weight of the item detonated, plus blast damage of 1d6 points per two caster levels. Creatures caught within the blast radius may attempt a saving throw vs. paralyzation for half damage (1 point per caster level), but the base damage of the explosion may not be saved against.

Weight
Resonance
Base
Explosive

(lb.)
Time
Damage
Radius

1–5
Instant
1d8
2 ft.

6–25
Instant
1d12
3 ft.

26–100
One rd.
1d20
5 ft.

101–500
Two rds.
2d12
10 ft.

501–2,000
Three rds.
3d12
15 ft.

Objects more massive than 2,000 pounds are simply too big to detonate. Living flesh and enchanted objects or items are immune to the destructive resonance, but a wizard could choose to use Tenser’s destructive resonance on an object worn or carried by another creature. However, if he does so, the victim is entitled to a saving throw vs. spell to negate the beam entirely and prevent any damage at all, and then gains a save for half damage against the blast effect even if the beam succeeds in detonating his equipment.

The material component for this spell is a tiny orb of finely‑crafted gold with a small removable ring surrounding it that must be taken off as the spell is cast.

Vile Venom (Conjuration/Summoning, Elemental Water)

Range: 30 yards
Components: V, S, M

Duration: 1 hr./level
Casting Time: 5

Area of Effect: Special
Saving Throw: Special

By casting this inherently evil spell, the wizard conjures a small amount of deadly poison directly onto any weapon blades or other surface within the area of effect. The spell creates one dose per caster level; a single dose is sufficient to coat one size S weapon such as a dagger or an arrowhead, three doses can coat a size M weapon, and five doses can coat a size L weapon. The venom remains potent for up to one hour per caster level, although an envenomed blade remains so for only 1d3 successful attacks before the poison has been worn off. The potency of the venom varies by the caster level, as shown below.

Level
Onset Time
Strength
Level
Onset Time
Strength

9th
2d6 rds.
20/1d3
15th
1-2 rds.
30/2d6

12th
1d4+1 rds.
25/2d4
≥18th
Immediate
death/20

If a weapon coated with Vandarien’s vile venom successfully hits a creature, the victim must make a saving throw vs. poison or suffer the first damage figure – if the caster was a 12th‑level wizard, this would be 25 points. Naturally, this is damage above and beyond any caused by the weapon that injects the poison. Even if he succeeds in the save, the victim still sustains a lesser amount of damage, as shown in the second figure.

Instead of creating an insinuative poison (one that is introduced to the body through a cut), the wizard can instead conjure the venom as a contact poison. A surface of about one‑half square foot per caster level can be affected. One square foot is enough to coat a doorknob, a sword‑hilt, the handle or clasp of a chest, or an object of similar size. The contact poison has the same effects as the insinuative venom, but the victim gains a +2 bonus on his saving throws. The contact poison’s toxicity fades at the end of the spell’s duration.

The material component is a small vial of venom from a giant snake.

Sixth Level Spells

Arrow of Bone (Necromancy)

Range: 0
Components: V, S, M

Duration: Special
Casting Time: 6

Area of Effect: 1 missile
Saving Throw: Special

By drawing runes of dire power upon a simple arrow, bolt, dart, or javelin, the caster changes the weapon into a sinister missile of cold, enchanted bone. The wizard may then throw or fire the weapon in the normal fashion, or he can choose to give it to a companion to use. If the wizard employs the arrow of bone himself, he strikes with the THAC0 of a warrior of half his own level and a +3 bonus to his attack roll; if he gives it to someone else, the bone arrow merely confers a +1 bonus to hit. A creature struck by the weapon must make a saving throw vs. death magic or die; even if successful, the victim sustains normal damage for the missile, plus an additional number of points equal to the weapon’s maximum damage (for example, 1d6+6 for an arrow or javelin, or 1d3+3 for a dart). Unlike the death spell or finger of death, the victim can be raised or resurrected in any expedient manner.

The arrow of bone does not destroy undead or nonliving creatures outright. Instead, the arrow inflicts normal damage plus four times the missile’s normal maximum (1d6+24 for an arrow, 1d3+12 for a dart, and so on), or half that if the subject creature succeeds in its saving throw.

The material component is a powdered sliver of bone mixed with black dragon blood. The resulting mixture is used to paint runes on the weapon. If the splinter of bone can be taken from the remains of a close blood relative of the subject (a sibling, parent, or grandparent), the victim receives a -4 penalty on his or her saving throw if struck by the arrow of bone.

Dimensional Blade (Invocation/Evocation)

Range: 0
Components: V, S

Duration: 1 rd./level
Casting Time: 3

Area of Effect: 1 object
Saving Throw: None

This spell makes a single weapon incredibly sharp by reducing one of its physical dimensions to an infinitesimal measurement. The dimensional blade can slash through matter with as much effort as it takes to wave a stick through the air. Even stone and iron can be carved to pieces with ease. The spell can be cast on almost any hand‑held slashing (type S) weapon, as well as a few thrown weapons of this type, such as the chakram, shuriken, or a hand axe.

Against creatures, the dimensional blade ignores any portion of Armor Class derived from armor itself; only magical and Dexterity adjustments affect the opponent’s AC. For example, a warrior in chain mail +2 with a Dexterity of 17 is normally AC 0, but against the dimensional blade he only applies the 3‑point adjustment for Dexterity and the 2‑point magical adjustment, for a total AC of 5. Creatures wearing purely magical armor (such as bracers of defense) may keep the full magical adjustment. Monsters with thick or toughened hides, such as dragons, may lose part of the Armor Class at the DM’s discretion. The weapon gains a +2 bonus to attack and damage rolls in any event, but the wielder ignores any Strength‑based combat adjustments – muscle power doesn’t help the blade at all.

The dimensional blade is also quite effective against inanimate objects. Any object with a diameter or thickness smaller than the blade’s length must make a saving throw vs. disintegration when struck, or be cleanly severed in twain. Larger objects can be sawed through or sliced away at the rate of about 5 cubic feet per round. It’s dangerous to attempt to disarm a dimensional blade; the weapon used must make an item saving throw vs. disintegration or be destroyed.

Finally, the blade is also effective against phased or ethereal creatures since part of its existence is forced into the Ethereal Plane. If the wielder has some way to detect creatures concealed in this way, the blade can strike and affect them normally, but without the power to negate Armor Class or other combat bonuses.

The wizard must touch the weapon to be affected by the spell, but afterward anyone may wield it. The material component for this spell is a razor‑thin shard of glass.

Dweomer Divest (Evocation)

Range: 20 yards
Components: V, S, M

Duration: Instantaneous
Casting Time: 1 round

Area of Effect: See below
Saving Throw: Neg.

Using this powerful magic, the wizard can steal away the dweomer (enchantment) from an enchanted object and use it for his own ends. Then caster must make a saving throw versus magic adjusted as listed below:

Item
Adjustment
Item
Adjustment

wand or rod
none
miscellaneous
-4 on save

staff
-2 on save
arms/armor
-6 on save

potion
-2 on save
artifact
spell fails

ring
-4 on save

The wizard’s saving throw determines the spell’s effects. A result of a “1”, means that the magic was stolen, but the power cannot be contained or controlled by the caster, and the magic “detonates” on the caster. Offensive spells are resolved normally, though the wizard still receives any relevant saving throws. Other magical effects are twisted so as to be detrimental in some fashion to the mage (for example, an invisibility spell divested from a ring may only cause the caster to be invisible to himself). A failed saving throw, but not a 1, results in no power being stolen, and the caster suffers a -2 penalty on all saves against that item for a period of 24 hours. A successful saving throw indicates that a small portion of that item’s power is taken by the wizard. Defensive magic (like that of a cloak of protection) is automatically applied to the caster. All other magic is released immediately in the segment following casting, with the subject/target of the spell at the caster’s whim. All stolen magic functions at a level of ability equal to 6th for wands, 8th for rods, 12th for potions, rings, staves, and miscellaneous items; this affects duration, range, and possible inflicted damage (though some offensive spells, like fireball, will still have an instantaneous effect). A natural roll of “20”, means that the wizard has greater control of the magic. As long as the dweomer is not from the schools of Conjuration/Summoning or Illusion, and the DM can assign it a spell level that has been already mastered by the mage, the caster may choose to “memorize” the magic rather than immediately cast it.
A potion that has been divested loses the equivalent of one dose, while charged items lose one charge with each successful casting of this spell. All other items become non-operational for 1d4 rounds following the casting should their dweomer be lifted.

Find Minion (Conjuration/Summoning)

Range: 1 mile per level
Components: V, S

Duration: Special
Casting Time: 12 hours

Area of Effect: One creature
Saving Throw: None

This enchantment is similar to the first level spell find familiar and the third level spell find companion; however it brings to the caster a minion with powerful abilities. The creature attracted benefits a wizard by conveying its sensory powers to its master, conversing with him, and serving as a guard, scout, or spy. A wizard can have only one minion at a time, though he also can have a normal familiar drawn by the 1st-level spell and a companion drawn by the third level spell. The minion enters into a magical bond with the wizard and no longer ages at the rate a similar normal animal would. The animal will live as long as the wizard unless it is killed earlier by spells, physical attacks, or neglect. In addition, like a familiar or companion, the minion gains the saving throws of its wizard-mentor. The wizard gains an empathic link with the minion and can issue it mental commands at a distance of up to 30 miles. In addition to rolling hit points based on a minion’s hit dice, a number of hit points are added based on the wizard’s level, to a maximum of 20 bonus hit points. For example, a 12th-level wizard with an owlbear minion would add 12 hit points to the creature’s total. A 16th-level wizard would add 16.

Wizards can call upon these creatures to perform various tasks and missions and can rely upon their special abilities. Minions easily carry out basic orders and understand when their masters are in danger. If the minion is separated from the wizard by more than 100 miles, the wizard loses one hit point a day until the wizard dies (at which time the minion also dies) or until the minion returns to within the 100-mile radius. If the minion is killed, the wizard must successfully roll an immediate system shock check or loose two points of Intelligence. If the check is successful, the wizard loses one point of Intelligence. Minions vary in power and abilities, and those attracted by the spell are determined randomly. More information on each minion can be found in the MM2 tome.

Roll 1d12 and consult the following table.

Roll
Minion
Roll
Minion
Roll
Minion

1
Owl bear
5
Unicorn
9
Pegasus

2
Elven Cat
6
Pseudodragon
10
Dragonne

3
Blink Dog
7
Displacer Beast
11
Hippogriff

4
Umberhulk
8
Peryton
12
Griffon

Minion Descriptions

Blink Dog (HD 4d8; AC5; THAC0:17; #AT 1; Dmg 1d6; MV 12; SZ M): A blink dog minion looks like a stocky mutt or mongrel, making their kind difficult to distinguish or recognize as special. A wizard with this minion has unkempt, shaggy hair. Blink dogs have their own complex language of barks and yelps, which their masters can understand. These creatures have an innate ability to blink, with no possibility of ending up inside something solid. Roughly 75% of the time they are able to attack targets from the rear because of this ability. Twice a day, a blink dog minion grants to its wizard master the ability to blink, as per the spell for six rounds.

Displacer Beast (HD 6d8; AC4; THAC0:15; #AT 2; Dmg 2d4/2d4; MV 15; SZ L): Looking like a puma with two tentacles, a displacer beast minion causes its master to have jet-black hair. This creature retains its lawful evil alignment, no matter the alignment of its master, who it faithfully serves. Such a minion can: displace itself, allowing it to appear about 3’ from its actual location; make all saving throws as if it were a 12th-level fighter; cause attacking opponents to

suffer a -2 penalty. A displacer beast grants to lawful neutral and lawful evil wizard-masters the ability to displace themselves 1’-2’ from where they are actually standing for up to one hour a day. This ability acts effectively as a cloak of displacement, which is listed in the DMG2 (Pg.164).

Dragonne (HD 9d8; AC6 flying, 2 ground; THAC0:11; #AT; Dmg 1d8/1d8/3d6; MV 15, fly 9 (E); SZ M): A dragonne companion resembles a lion with long, feathery eyebrows and large, webbed wings. A wizard-master also gains overlong, feathery eyebrows. Three times a day this minion can emit a terrible roar that causes weakness in creatures within 120’ of it unless they make a successful saving throw vs. paralyzation. Any creature within 30’ of the roar is deafened for 2d6 rounds, and all those hearing the roar suffer -1 on attack rolls. A dragonne’s master is immune to the effects of the roar. A dragonne minion is more powerful than its brethren. While they can fly for 1-3 turns at a time, the minion can fly for 2d4 turns.

Elven Cat (HD 3d8+6; AC4; THAC0:17; #AT 3; Dmg 1-2/1-2/1-3; MV 18, swim 9; SZ T): Looking like a normal house cat, often with gray or brown fur and black stripes, these minions have their own language and also understand the elvish tongue(s). Unlike other cats, they love water, and they are frequently found swimming or playing in streams and puddles when not performing a task or mission. These minions are surprised only on a 1; impose a -5 to opponents’ surprise roll; enjoy a 99% chance to move silently and a 90% chance to hide in wilderness areas; and can leap 20’ with ease. Further, they have limited ESP, can use enlarge and trip once a day, and can employ reduce and tree twice a day at the 9th level of ability. Enlarge doubles the minion’s Hit Dice and damage; tree allows it to assume the shape of a tree limb. Once a day, they confer to their master the ability to use the enlarge or tree spell. This does not count against a wizard’s spell allotment, though it prevents the minion from using the chosen ability that day. A wizard with an elven cat as a minion develops a taste for swimming and playing in the water.

Griffon (HD 7d8; AC3; THAC0:13; #AT 3; Dmg 1d4/1d4/2d8; MV 12, fly 30 (C, D mounted); SZ L): Ferocious avians that look like the meld of a lion and a giant eagle, these minions, which can serve as mounts, are prized and powerful. A wizard with this minion either has his hair turn a golden brown, or his skin (50% chance for either). Further, a wizard feels compelled to provide the minion at least one horse, pony, or donkey each week. In exchange, the griffon grants its wizard-master the ability to once a week control horses, as per the animal control potion. The wizard can influence the emotions and drives of 1d4+4 horses for 1d4+4 turns (10 to 80 minutes).

Hippogriff (HD 3d8+3; AC5; THAC0:17; #AT 3; Dmg 1d6/1d6/ 1d10; MV 18, fly 36 (C, D mounted); SZ L): This monstrous hybrid of an eagle and a horse is one of the more prized minions. It will readily lay down its life for its wizard-master. Because of the bond established, the wizard cannot eat until he is certain his hippogriff is sated, even if that means offering the animal his food. Once a day it can change its form to that of a light riding horse, a shape it can hold for 3d6 turns (30 minutes to three hours), and twice a day it can assume the form of a regular-sized eagle, a shape it can hold for 2d4 turns (20–80 minutes). The hippogriff gifts the wizard with the ability to speak with horses and to speak with eagles each once a day, as per the speak with animals spell.

Owlbear (HD 5d8+2; AC5; THAC0:15; #AT 3; Dmg 1d6/1d6/ 2d6; SA hug; MV 12; SZ L): Appearing as a cross between a giant owl and a bear, these minions weigh in excess of 1,000 pounds and are often aggressive and vicious. A minion owlbear will not fight to the death unless it is commanded to do so by its wizard-master or unless its master is in serious danger. Though these minions prefer heavily-wooded forests, they usually stay at their masters’ sides no matter where he travels. Unlike other owlbears, these minions do not lay eggs. However, like their brethren, they hibernate in the winter provided they and their wizard-masters live in lands that have such climates. A wizard with this minion develops a small crest of yellow-brown hair at the top of his head, mirroring the owlbear’s crest. A minion owl bear possesses one special ability: once a day, for 2d4+4 turns (one to two hours), it can assume the form of a giant owl or a brown bear. It retains its normal hit points and AC during the transformation.

Pegasus (HD 4d8; AC6; THAC0:17; #AT 3; Dmg 1d8/1d8/1-3; MV 24, fly 48 (C, D mounted); SZ L): A formidable winged steed, a minion Pegasus can be found in hues of white, gray, tan, and dark

brown. Such a minion can understand most human common tongues. A Pegasus remains chaotic good, and over the course of a few months; its wizard-master’s alignment changes to chaotic good. A Pegasus minion can attack an opponent with its rear hooves, inflicting 2d6 hp damage; dive from 50’ or higher at +2 to attack, with its front hooves inflicting double damage; and detect evil and detect good in a 60-yard range at will. The Pegasus’ wizard-master is granted the ability to cast detect evil and detect good each once a day. A wizard with a Pegasus minion is only able to eat fruit, grass, and other plants.

Peryton (HD 4d8; AC7; THAC0:17; #AT 1; Dmg 4d4; MV 12, fly 21 (C); SZ M): A peryton minion looks like a giant dark green eagle with a blue-black stag’s head, obsidian antlers, and red-orange eyes. Typically an evil creature, this minion’s alignment quickly changes to match that of its wizard-master. In return, its master’s eyes become orange-red. Such a minion gains +2 on all attack rolls, is immune to non-magical weapons, and can plunge from several hundred feet at a target for an additional +2 attack bonus. A wizard with a peryton minion gains an immunity to non-magical weapons once a day for 1d6 turns (10 minutes to one hour).

Pseudodragon (HD 2d8; AC2; THAC0:19; #AT 1; Dmg 1-3; SA poison sting; MV 6, fly 24 (B); SZ T): Resembling a miniature red dragon, a pseudodragon minion is +4 on attack rolls. Its poison is quite potent – all those who fail a saving throw against it fall into a state of catalepsy that lasts 1d6 days. The creature’s chameleon-like power enables it to blend with a forest background, giving it an 80% chance to be effectively invisible. A pseudodragon has infravision to 60’, can see invisible creatures and objects, and has a 35% magic resistance. Once a day, a pseudodragon minion will grant to its wizard master infravision of 60’ for 3d4 turns (30 minutes to two hours) and the ability to see invisible objects and creatures for 1d4 turns (10–40 minutes). These abilities are granted when the wizard requests them. A wizard with this minion will grow a circular band of red scales about his wrists or ankles (50% chance for either location).

Umberhulk (HD 8d8+8; AC2; THAC0:11; #AT 3; Dmg 3d4/3d4/ 1d10; MV 6, burrow 1–6; SZ L): An umberhulk retains its chaotic evil alignment, even though it will obey its wizard-master, who can be of any alignment. Wizards with these minions have eyes that look like blackened circles. A powerful subterranean creature, the umberhulk prefers to remain in dark confines, where it has a greater chance to surprise opponents. Like other umberhulks, a minion can easily bite through hide or bone, cause opponents underground or in dark chambers to suffer a -5 penalty to surprise rolls; burrow; dig through stone; cause cave-ins; and cause confusion per the spell – if a victim looks into its eyes. This minion has infravision to 90’ and grants an evilly-aligned wizard-master the same infravision ability. If the wizard is evil and is an elf or half-elf, his infravision range is increased to 180’ (tripled).

Unicorn (HD 4d8+4; AC2; THAC0:15; #AT 3; Dmg 1d6/1d6/ 1d12; MV 2; SZ L): A unicorn minion retains its chaotic good alignment, no matter the alignment of its wizard-master and will unerringly serve a master of any alignment. Such minions can sense an enemy up to 240 yards away; cause opponents to suffer -6 on their surprise rolls, gain a +2 bonus to hit; charge an opponent with its

horn for 3d12 points of damage, and teleport themselves and their wizard-master once a day up to 360 yards away. These minions can never be charmed or held by spells, they are immune to death spells, and they make saving throws as if they were 11th level wizards. A unicorn minion will gift to a goodly-aligned wizard-master a permanent immunity to charm person or hold person spells – the choice is the wizard’s. Because of the wizard’s close ties to its minion, his hair becomes stark white, matching the hair color of the unicorn.

Greater Sign of Sealing (Abjuration)

Range: 0
Components: S, M

Duration: Permanent
Casting Time: 1 turn

Area of Effect: Special
Saving Throw: Special

A more potent form of the lesser sign of sealing, this spell allows the caster to guard an item or portal and prevent all other creatures from opening or passing through the sealed item or surface. The greater sign has several effects; first of all, it affects a doorway or item that opens (a chest, for instance) as a wizard lock spell. If placed in an open corridor or archway to prevent passage, the greater sign creates a magical barrier that repels all who try to pass.

Second, the greater sign greatly strengthens the physical structure of any door or item it is placed upon, granting a +6 bonus on any item saving throws and allowing the item or door to ignore 1 point of damage per caster level from any attack. For example, a greater sign cast by a 12th‑level wizard would reduce the damage of any blow or spell by 12 points, so a fighter armed with a broad sword (maximum damage of 8 points) could never hack through a door protected by the sign.

Finally, if the protected doorway or item is forced open or destroyed by any means, the sign itself is not only destroyed, but also releases a spell upon the offending creature. The spell held by the sign is cast into the ward when the greater sign is created, and any spell the caster has memorized may be used in this way, from a fireball or shocking grasp to a very nasty wish or polymorph. The range of the sign’s retributive spell is 10 yards per caster level, so it is possible to destroy the warding from a safe distance.

The sign is displayed in plain sight, and most wizards will recognize it for what it is. The caster cannot specify particular creatures or conditions for the sign’s operation; it functions against any creature that attempts to pass it, although the wizard can freely pass through his own sign without activating it. The greater sign can be removed by the caster, thus ending the spell, or it can be defeated by a limited wish or wish spell cast by a wizard of equal or higher level than the original caster; it cannot be dispelled.

The material component for a greater sign is a powdered diamond worth at least 1,000 gold pieces.

Ice Magic (Alteration, Elemental Ice)

Range: 120 yards
Components: V, S

Duration: Special
Casting Time: 6

Area of Effect: Special
Saving Throw: Special

Ice magic is a special spell that allows the caster to shape ice and snow, to fortify current ice-based spells, or to control ice-related creatures within the caster’s range. The caster must choose how he wishes to use it, with the following effects:

1. To shape ice: The caster can shape existing ice into bridges, ladders, and the like, up to one 10’ x 10’ square per level. If there is enough ice on the ground, he can choose to create sharp jags of ice with the same damaging effects as the spike stones spell, while large ice stalactites on the ceiling could be formed that would cause 1-8 hp damage each (no more than one large ice “stalactite” per three experience levels). The effects last 1 turn per level.

2. To fortify ice and cold spells: The duration of all such spells (such as wall of ice) can be doubled, except for those with instantaneous effects. Ice spells that cause damage are deadlier (+1 hp damage per Hit Die of damage). The spell must be cast 3 rounds before the spell to be fortified is cast.

3. To control ice creatures: Beings from the para-elemental plane of ice can be dominated by the caster (as the 5th-level wizard spell), one target per round. Once one being fails its save, it serves the caster unquestioningly until he chooses to dominate some other such creature. This lasts for 1 round per level.

The material component of this spell is ice, which is required for all castings except when the second option is chosen (some spells to be fortified are instantaneous, so they cannot be cast beforehand).

Sirellyn’s Superior Magnetism (Alteration)
Range: 30 yds. + 5 yds./level
Components: V, S, M

Duration: 1 rd./5 levels
Casting Time: 6

Area of Effect: Special
Saving Throw: None

When this spell is cast, the wizard designates one inanimate object of stone, earth, or metal within the spell’s range to function as a powerful magnet, attracting all metal. The object affected can be no larger than a 10‑foot cube, although a section of wall, floor, or ceiling about 10 square feet will work. Once magnetized, the object exerts a powerful attractive or repulsive force (caster’s choice) against objects of ferrous metal. The effects vary by the proximity of the metal objects to the center of magnetism, as shown below:

Distance to
MV Rate/
Effective
Missile Attack

Magnetism
Round
Strength
Penalty

≤10 feet
40 feet
22 (Gargantuan)
-40

≤20 feet
20 feet
20 (Huge)
-20

≤30 feet
10 feet
18 (Large)
-10

≤40 feet
5 feet
14 (Medium)
-5

≤50 feet
2 feet
10 (Small)
-2

≤60 feet
1 foot
4 (Tiny)
-1

The movement rate represents how fast objects are drawn to or repelled from the center of magnetism. If the creature or object in question is heavier than the magnetized item, the magnetized item does the moving instead. The effective Strength is the “pull” of the magnetism at that range; the size equivalent refers to creature sizes, not weapon sizes. (All human‑sized weapons are considered small or tiny for this chart). A character or creature carrying loose metal items or objects such as weapons, shields, helms, buttons, and so on must win an opposed Strength check in order to keep his possessions from being wrenched out of his grasp by the magnetism. Securing a weapon in its sheath, holding an item with both hands, and other precautions may give the character a +2 to +4 to his base ability score, at the DM’s discretion.

Characters wearing metal armor must attempt an opposed Strength check to ignore the effects of the magnetism. If the character fails his Strength check outright, he loses his footing and flies towards or away from the object at the full rate indicated. He suffers full falling damage based on the speed with which he hits the item – 1d6 for every 10 feet of the movement rate, or half that damage if he is repelled and simply thrown back onto the ground. If the character passes his Strength check but is beaten by the magnetism roll, he is moved one foot for each point he lost by. Again, some precautions or assistance may help iron‑wearing characters in their Strength checks. For monsters, compare the creature’s size to the effective size of magnetism.

An armored character who is stuck to a surface or object loses any Dexterity adjustments to AC and cannot make any physical attacks. He can try to wriggle out of his armor and free himself, or employ a magical item if he has any at his disposal.

If a creature wins its Strength check, it can ignore the spell’s effects and move out of the zone of influence normally.

Sirellyn’s superior magnetism also affects the passage of iron or steel missiles, such as steel‑headed arrows or quarrels. Any missile that passes through the zone of influence suffers an attack penalty equal to the movement at the range indicated. For example, if the path of an arrow brings it within 40 feet of a magnetized object, the attack suffers a -5 penalty. Finally, it is possible for the casting wizard to be affected by this spell as well. As a result, the wizard had better make sure that he’s out of the effective area of effect when casting.

The material component for this spell is a small bar magnet, bent into a U‑shape and coated with mithral.

Teleport Other (Apportation)

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 4

Area of Effect: 1 person
Saving Throw: Special

By casting this spell, a wizard instantly transports any one person other than himself to another location. Distance is not a factor, but interplanar transport is not possible. Like the teleport object spell, accuracy depends on the caster’s familiarity with the target location (see below), and the destination must be a surface, not inside solid or liquid matter.

Destination Is:
High
On Target
Low

Very familiar
01-02
03-99
00

Studied carefully
01-04
05-98
99-00

Seen casually
01-08
09-96
97-00

Viewed once
01-16
17-92
93-00

Never seen
01-32
33-84
85-00

Unlike teleport object, however, the spell poses a slight risk to the caster, because teleporting a person inaccurately causes a psychic backlash. If the caster rolls a “Too High” or “Too Low” result when rolling for accuracy, he immediately loses one point of Constitution, permanently. Casting this spell in combat requires a successful attack roll. In addition, the enemy may roll a saving throw vs. spells to negate the teleport. Any enemies with teleport experience (DM’s option) gain a second saving throw vs. spells to affect the teleportation itself. If they succeed, they are teleported to a random location.

Trollish Fortitude (Necromancy)

Range: 0
Components: V, S, M

Duration: 1 rd./level
Casting Time: 6

Area of Effect: The caster
Saving Throw: None

This powerful spell imbues the caster with the physical fortitude and resilience of a troll. While the spell is in effect, the caster regenerates 3 hit points per round until he reaches his normal maximum. He also gains a troll’s ability to ignore dismemberment, decapitation, and other horrible injuries that would normally incapacitate or kill him outright (although losing a limb may prevent the caster from taking certain actions, such as running, climbing, and other activities). Bleeding, wounding, being reduced to negative hit points, and other effects that cause the victim to lose hit points from round to round are ignored – the caster instead regains 3 hit points per round, up to his normal maximum. If the caster is reduced to less than 0 hit points, he is incapacitated and must make a system shock roll or lose all of his highest level spells. The incapacitation lasts only until his regeneration restores him to 1 hit point or more; he can move, fight, and cast spells again as soon as his hit point total is positive.

Trollish fortitude does not provide the caster with any defenses against lethal poison, disease, and other effects that don’t cause a loss of hit points. Hit points lost through level draining, vampiric touch, or vampiric regeneration cannot be regenerated since this represents damage to the victim’s life force, and not physical injury. In addition, fire damage and acid damage cannot be regenerated. While the spell is in effect, the caster can rejoin severed limbs simply by holding them in place, but if the spell ends while a limb (which were already moving toward him) is still separate from his body, he immediately suffers the full effects of the injury.

The material component for this spell is a shred of dried flesh from a troll’s heart that must be pulverized into dust. The dust is then sprinkled on the caster.

Wood Rot (Alteration)

Range: 10 yards
Components: V, S, M

Duration: 1 rd. + 1 rd./level
Casting Time: 4

Area of Effect: 10’ × 10’ of planking

Saving Throw: None

This spell accelerates the decay of a ship’s hull or deck structure. The wood thus affected crumbles away at a rate of 1 cubic foot per round, effectively destroying the hull integrity, a mast, or up to 12 square feet of 1 inch thick deck each round. All affected wood must be a continuous area; the rot cannot be sped up in more than one location. The reverse of this spell is restore wood, which can nullify the effects of a wood rot attack or of natural decay.

The material component is one wood-borer worm.

Seventh Level Spells

Descent into Madness (Enchantment/Charm)

Range: 10 yds./level
Components: V, S, M

Duration: Permanent
Casting Time: 7

Area of Effect: 1 creature
Saving Throw: Negates

More insidious and powerful than the feeblemind spell, descent into madness afflicts one creature with a random form of insanity. The spell can affect any creature with an Intelligence of low (5) or higher; however, a character or creature protected by a mind blank is immune to this spell. Creatures are entitled to a normal saving throw vs. spell to withstand the spell. The form of insanity caused by the spell is determined by a roll on the chart:

1d%
Insanity Type
1d%
Insanity Type

01–15
Delirium
65–69
Melancholia

16–22
Disorientation
70–74
Dementia praecox

23–34
Phobia
75–83
Mania

35–40
Paranoia
84–89
Hebephrenia

41–44
Alienation
90–95
Catatonia

45–54
Amnesia
96–00
Homicidal mania

55–64
Hallucinatory insanity

The various types of insanity and their game effects are described under the Dungeon Master’s Guide Supplement for the World of Damiano. The caster has no idea what kind of madness the spell inflicts on its victim, although he may be able to form an educated guess after observing the victim for a few rounds. Descent into madness accelerates the process of insanity radically, producing an advanced condition almost immediately; for example, a character rendered paranoid by this spell skips past suspicion and instantly regards his friends and allies as enemies of the worst sort. The victim has a small chance of recovering with the passage of time (as described under each type of insanity) but other than that the only ways to repair the effects of this spell are restoration or wish.

The material component is a special cube of gold wire worth at least 500 gold pieces shaped to represent a tesseract, or four‑dimensional figure.

Mass Teleport (Apportation)

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 1 round

Area of Effect: Up to 12 people
Saving Throw: None

By casting this spell, the caster instantly transports himself and up to 11 companions to another location. Distance is not a factor, but interplanar transport is not possible. Like the teleport other spell, accuracy depends on the caster’s familiarity with the target location (see table below).

Destination Is:
High
On Target
Low

Very familiar
01-02
03-99
00

Studied carefully
01-04
05-98
99-00

Seen casually
01-08
09-96
97-00

Viewed once
01-16
17-92
93-00

Never seen
01-32
33-84
85-00

Only one roll is made for the entire group being teleported, with “familiarity” referring to the caster’s familiarity, not the group’s. While casting this spell, the caster stands in the center of a circle formed by his companions, who must hold hands for the entire round. Breaking this circle before the end of the round disrupts the spell.

Neutralize Gas (Abjuration, Elemental Air)

Range: 60 yards
Components: V, S, M

Duration: Instantaneous
Casting Time: 1

Area of Effect: One 10‑ft. cube/level

Saving Throw: None

By using this spell, the wizard renders inert and makes breathable any harmful vapors, gases, clouds, or fogs in the area of effect. This includes stinking cloud, cloudkill, solid fog, death fog, incendiary cloud, acid storm, gaseous breath weapons, spore or mold clouds, and similar spells and effects. Harmful gas or vapor is transformed into a common, harmless fog cloud of the same dimensions as the original effect, and then dissipates 1d3 rounds later. Creatures who were injured before neutralize gas is cast continue to suffer any effects from their previous exposure – the spell does not heal or counter existing damage, so a creature that is choking and gagging from a stinking cloud would receive no relief from this dweomer.

If cast in the same round of the effect’s appearance, neutralize gas may be used to counter gaseous breath weapons, spores, and molds by granting any creatures affected a +4 bonus to their saving throws and reducing any damage to one‑half or one‑quarter normal, depending on whether or not the victims make their saving throws. Air‑based creatures are not affected by this spell; neutralize gas only “clears the air” of any harmful inhalants.

The material components are a bit of charcoal and some bark from a treant.

Persistence (Invocation/Evocation)

Range: 0
Components: V, S, M

Duration: 1 day/level
Casting Time: 1 turn

Area of Effect: The caster
Saving Throw: None

Related to both the contingency and permanency spells, persistence allows a wizard to cast a spell of 6th level or lower and then hold it until it is needed. There are two general uses for persistence: to use a personal spell effect as needed up to the maximum duration of the persistence itself, or to prepare an instantaneous spell and hold it ready until the caster wishes to use it.

A. Personal effect. Any spell that augments the wizard’s natural abilities—detect magic, protection from evil, jump, infravision, fly, wraithform, or other caster‑affecting spells—can be made persistent by use of this spell. The wizard casts persistence and then immediately follows with the desired spell. Instead of taking effect immediately, the magic of the persistence holds it ready for use by a simple act of will. The wizard can then “turn on” or “turn off” the girded spell as often as he likes over the course of the duration of the persistence. The duration of the girded spell only runs while the spell is active, so a 15th‑level wizard who makes a fly spell persistent will be able to use 1d6+15 turns of flight (the normal duration of fly) over the next 15 days (the duration of the persistence) as he sees fit. This is especially useful because it allows the wizard to cast the girded spell and the persistence and have the girded spell’s effects available while he then memorizes another spell in place of the spell made persistent. It is also useful because the girded spell can be activated instantly by an act of will. The main difference between this spell and contingency lies in the fact that a persistent spell may be invoked several times (up to the limit of its normal duration) while a contingency functions once only.

B. Held spell. Spells that have an instantaneous effect, such as most attack spells and some movement spells like teleport or dimension door, can be rendered persistent as well. The held spell may be activated or discharged at any time during the duration of the persistence, but its magic is then exhausted as if it had been cast normally. This resembles the effect of a contingency spell, but the effect has no predefined conditions and simply occurs when the caster wills it to.

Damaging or offensive spells that have a duration (for example, flaming sphere or wall of fire) cannot be rendered persistent. A wizard may have no more than one persistence spell active at any given time; if he girds a new spell while an old one is still persistent, the old spell is simply replaced by the new one. The material component is a crystal chalice of exquisite workmanship worth at least 2,000gp.

The material component of a held or girded spell is expended when the spell is made persistent.

Seven-Eyes (Abjuration, Conjuration/Summoning)

Range: 0
Components: V, S, M

Duration: 1 rd./level
Casting Time: 7

Area of Effect: Create 7 eyes
Saving Throw: Special

This spell conjures into existence seven magical orbs that float above the caster’s head in a ring about 5 feet in diameter. The eyes remain for 1 round per level, or until the caster chooses to either expend the orb by using it in attack or defense. In addition, as long as at least one eye is still in existence, the caster gains 360° vision and can detect invisibility and detect phase at will, with a 60‑foot range. The powers of each eye are described below.

Eye of the Mind. This orb protects the caster against mental attack, charm, or influence, including charm, beguiling, hold, and emotion effects. The first such attack is negated by the orb and destroys it in turn. If the wizard desires, the eye of the mind can instead be used to charm person like the 1st‑level wizard spell, although this also expends the orb.

Eye of the Sword. This eye deflects the first physical attack that endangers the caster, including hand‑held or missile attacks, and then disappears. The wizard can also employ the eye of the sword to create five magical blades that strike as magic missiles for 1d4+1 points of damage each.

Eye of the Mage. One manifestation of raw energy, such as lightning, fire, force, cold, or a similar effect, is absorbed by the eye of the mage. The eye can also project a 60‑foot long by 5‑foot wide lightning bolt that inflicts 4d8 damage (saving throw vs. spell for half damage) to all in its path. Either use expends the eye’s power. (Knockdown d12, large (1–3 hits) electricity)

Eye of Venom. This eye can be used to halt any one attack or effect that could poison the caster. In the case of an attacker armed with an envenomed weapon, the caster may decide to expend either the eye of venom or the eye of swords in order to block the attack. The eye can also be used to poison one creature within 30 feet; the victim must make a saving throw vs. poison or die in one round.

Eye of the Spirit. The first attack that affects the victim’s life energy, including energy drain, strength drain, cause wounds, trap the soul, magic jar, or death is parried by the eye of the spirit. The wizard may instead choose to expend the eye’s power by casting enervation (see the 4th‑level wizard spell) upon one target within 30 feet.

Eye of Artifice. This eye deflects and is destroyed by the first attack directed at the caster from a magical device. If the attack also takes a form that may be blocked by another eye (for example, the bolt from a wand of lightning) the caster may choose which eye is expended. If used to attack instead, the eye of artifice functions as a dispel magic cast at 8th level.

Eye of Stone. This eye offers protection against the first attack that could petrify the caster and then vanishes. It can also be expended to cast hold person.

Although any number of eyes can defend the wizard in the course of a single round, only one eye may be used to attack per round. When the caster uses an eye to attack, he may not cast a spell, attack physically, or employ another magical item in the same round; willing the eye to discharge its energies requires his complete concentration. Eye attacks are considered to have an initiative modifier of 1 or a speed of very fast in the Player’s Option: Combat & Tactics initiative system.

The material component is seven blessed gemstones worth at least 50gp each.

Summon Ice Mephits (Conjuration/Summoning, Elemental Ice)

Range: 30 yards
Components: V, S, M

Duration: 5 rds. + 1 rd./level
Casting Time: 6

Area of Effect: Special
Saving Throw: None

This spell is very similar to the more common monster summoning spells, except that it summons 1d6+1 ice mephits. These little fiends arrive in 1-2 rounds through a small portal from the Para-elemental plane of ice, ready to wreak havoc upon the summoner’s enemies. There’s an 80% chance that the mephits come as desired, a 10% chance that an equal number of ice trolls come through instead, and a 10% chance that another ice or arctic-related creature comes through (see below):

Anomaly Table

1d10
Result
1d10
Result
1d10
Result

1
Cryohydra (1)
4-7
Ice Toad (2-5)
9-10
Winter Wolf (2-4)

2-3
Frost Giant (1-2)
8
Remorhaz (1)
The material component for this spell is a cup of snow or ice (this, as with many other ice-related spells, isn’t necessary if the caster is a frost wizard).

Summon Wind (Conjuration/Summoning, Elemental Air)

Range: Special
Components: V, S, M

Duration: Special
Casting Time: 1 turn

Area of Effect: One ship
Saving Throw: None

With this spell the sea wizard calls up a steady wind to fill his sails and blow the ship in a desired direction. The wind never blows harder than required for a moderate rate of travel, but it is completely reliable for as long as it lasts. It is unaffected by prevailing winds. To cast this spell, the wizard must know the true name of a wind elemental, whose help he

calls upon to direct the magical winds. If the same elemental has been called previously, there is a 5% cumulative chance per summoning that the elemental refuses to serve. If this happens, the elemental arrives, but is uncontrollable.

Once the spell is successfully cast, the duration of the resulting wind must be determined. First, make an Intelligence ability check. If it fails, the wind blows for one hour and then dies out. If the check succeeds, the wind lasts all day or until dismissed by the wizard. For each day of sailing, another Intelligence check must be made. When the check fails, the wind ceases. The wizard may do other spellcasting while the wind blows, but once it stops it does not start again unless magically summoned once more.

The material component is a flask of air captured and sealed in a bottle on the plane of elemental Air. The spell takes effect when the bottle is opened and the air released.

Eighth Level Spells

Analyze Dweomer (Divination)

Range: 10 yards
Components: V, S, M

Duration: 1 rd./2 levels
Casting Time: 8 hours

Area of Effect: 1 object or creature

Saving Throw: None

This spell reveals to the caster all spells, enchantments, dweomers, and magical properties present in one creature or object. One property, spell, or power is revealed each round in approximate order of when the spells were cast or the properties were acquired (if the DM does not know which spells were placed on the subject first, roll randomly for). The caster has a base 50% chance to discern the existence and identity of a particular spell or property, +2% per level to a maximum of 99%. The only enchantments that remain inscrutable to analyze dweomer are those surrounding artifacts or relics.

After the wizard analyzes one object or creature, the spell ends, even if its duration has not expired yet. Casting this spell is physically taxing; the wizard must pass a system shock check or be exhausted and unable to do anything but rest for the next 1d8 hours. While this spell is most frequently used in the comfort and safety of the wizard’s laboratory, a mage could also cast analyze dweomer to study the magical seals and barriers on a portal, to determine just how a companion has been cursed, or to examine a potential opponent for defensive spells.

The material component for this spell is a tiny lens of ruby or sapphire set in a small golden loop. The gemstone must be worth at least 1,000gp.

Heart of Stone (Necromancy)

Range: 0
Components: V, S, M

Duration: 1 year
Casting Time: 1 day

Area of Effect: The caster
Saving Throw: None

This potent spell exchanges the necromancer’s own living heart for a finely crafted heart of perfect, unblemished stone that alters the very nature of the wizard’s body. As long as the heart of stone remains in effect, the caster need not fear attacks that pierce, slash, or cut him; he does not bleed and can ignore the most horrible injuries of this kind. The caster can also ignore most magical effects such as spells, magical devices, and innate spell abilities of less than 8th level.

In game terms, the character suffers only 1 point of damage from any type S or type P attack, plus any magical adjustment for the weapon. For example, if struck by a long sword +1, he would suffer only 2 points of damage. Strength and specialization bonuses are ignored. If the wizard is dismembered, he suffers no additional damage other than the inconvenience of having his limbs removed, and he can reattach a severed limb by holding it in place for one full turn. The heart of stone is also partially effective against type B attacks since it prevents bruising, swelling, and crushed blood vessels. Against bludgeoning weapons, the wizard only suffers half the normal damage. Cause wound spells always inflict minimum damage against a wizard protected by this spell. While the caster may not feel a sword in his rib cage, any damage sustained interrupts spellcasting.

In addition to resisting injury, the heart of stone also renders the character immune to fatigue and exhaustion, whether normal or magical. He also gains a +4 bonus to saving throws vs. petrification attacks.

While the heart of stone is quite powerful, it has limitations. First of all, determined physical attack can eventually destroy the wizard despite his unnatural resistance to injury—a mob of angry peasants with hatchets and spears can finish him off 1 point at a time if that’s what it takes. Second, the heart confers no protection against other attack forms, such as fire, electricity, cold, acid, and so on, although any bleeding caused by a burn is ignored. Disintegration effects also affect the caster. Most importantly, the caster loses the ability to naturally recover from injury and no longer regains lost hit points with the passage of time. Healing spells, potions and items are reduced to their minimum effect, so a cure serious wounds (2d8+1 hit points restored) would only return 3 hit points to a wizard protected by heart of stone. However, limited wish or wish can be used to restore 1 hit point per level of caster or all but 1d4 hit points, respectively.

In addition to these disadvantages, heart of stone also renders the caster vulnerable in one other way: his own real heart can be destroyed, instantly slaying him. Naturally, the caster will want to take steps to hide and protect his true heart to prevent this from happening. The living heart continues to beat for the duration of the spell but requires no special receptacle or facilities to protect it – the caster could leave it lying on the floor, if he wished.

The heart of stone cannot be dispelled, although a more powerful negation magic such as Mordenkainen’s disjunction can bring the spell to an end. Stone to flesh also undoes the magic of the heart of stone. No matter how the spell is ended, the wizard’s own living heart instantly returns to its proper place, and the stone heart appears wherever the living heart was kept. At this time, any injuries the wizard currently has are multiplied by 1d6 as the wounds begin to bleed again. For example, a necromancer who was injured for 6 points of damage instead suffers 6d6 when the spell ends.

The material component for this spell is the stone heart itself. This must be a carved stone of quality (jade, obsidian, or gold‑veined marble would be appropriate) worth not less than 5,000 gold pieces. It must be prepared by use of the enchant an item spell. The stone is not consumed at the spell’s end and may be used again if it is undamaged.

Iron Body (Alteration, Elemental Earth)

Range: 0
Components: V, S, M

Duration: 1 rd./level
Casting Time: 8

Area of Effect: The caster
Saving Throw: None

This spell transforms the caster’s body into living iron, which grants him several powerful resistances and abilities. While the spell is in effect, the caster can only be injured by blunt weapons of +3 or better value, or monsters of 8+3 Hit Dice or more. Slashing weapons, falling, crushing, and constriction attacks of all types are completely unable to harm the caster, although an attack may knock him off‑balance or pin him beneath tons of debris. Spells or attacks that affect the subject’s physiology or respiration – for example, poison, cloudkill, enfeeblement, contagion, or pain touch – fail completely, since the caster has no physiology or respiration while the spell is in effect. Also, spells that have weight limits should be applied to the wizard as if he weighed over 3,000 pounds. The wizard ignores electrical attacks and saves at +4 against fire attacks. If he saves, he takes quarter damage; if not, he takes half damage. If hit with a rod of smiting, he takes 2d8+6 points of damage unless the attacker rolls a natural 20. If this occurs, then the damage is doubled.

In addition to the natural immunities of an iron body, the wizard enjoys powerful offensive abilities. His Strength score is raised to 20 (+3 to attack rolls, +8 damage) for the duration of the spell, and he can punch or bludgeon his enemies twice per round for 1d4 points of damage per blow, plus his Strength bonus. Unfortunately, his movement becomes slow and awkward, so he is reduced to a move of 3 and suffers a +2 penalty to his initiative rolls. Most importantly, the wizard’s clumsiness and lack of breath prevent him from casting any spells while the iron body is in effect.

Iron body may create additional hazards for the wizard as the DM deems appropriate. For example, rust monsters are extremely dangerous to a wizard using this spell. Heat metal spells inflict double damage to the caster. And, naturally, the wizard sinks like a stone in water – although he could survive the crushing pressure and lack of air at the bottom of the ocean – at least until the spell expired. Some magical items, such as potions or winded instruments, may be temporarily unusable as well.

The material component for this spell is a small piece of iron that once belonged to an iron golem.

Laruin’s Blinding Blizzard

(Alteration, Conjuration/Summoning, Elemental Ice)

Range: 0
Components: V, S, M

Duration: 2-6 hours
Casting Time: 2 rounds

Area of Effect: 1d4+1 mile radius
Saving Throw: None

This variant of the control weather spell allows the caster to more reliably bring about chilly, snowy weather, for it

summons magical cold through a temporary conduit connected to the elemental plane of ice. In the first half-hour black and gray clouds begin forming and the temperature drops by 5°F per turn. The winds, meanwhile, start picking up within 3 turns of casting the spell, increasing from a strong breeze in the first hour to a gale by the second hour. Snow begins to fall within 1 turn of the spell’s casting, very light at first, but increasing to a blinding fury at the end of the second hour (1’ of snow drops to the ground per hour). Creatures caught within the blizzard’s 2-5 mile radius can move at 1/6 their normal rate at best, will have their vision limited to 10’ in front of them, and must either have very thick clothing or be impervious to the cold or else suffer a -1 penalty to attack and damage rolls as well as 1-2 hp cold damage per turn (those with padded armor, hide, and heavy armors with AC values of 4 and below suffer 1-2 hp damage every other turn, but the attack penalties remain). NPC’s without adequate protection must make Morale checks before attempting to enter the blizzard’s area of effect. The caster, meanwhile, is protected from the blizzard’s effects in a 15’ radius, his vision unhampered, and can move through the snow at his normal movement rate (these benefits also accrue to his companions, if they’re within the 15’ radius). The blizzard begins to lessen only during the last half-hour of the spell, and if the conditions were already favorable then the snow continues (lightly) for another 2-3 hours. Lastly, there is a 10% chance per hour that an ice elemental or some other cold creature is encountered (choose from the list of creatures found under the summon ice mephits spell, or roll on the Arctic Encounters table). The material component of Laruin’s Minding blizzard is a ring of silver enclosed around a piece of smoky white quartz.
Mass Teleport Without Error (Apportation)

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 1 turn

Area of Effect: Up to 12 people
Saving Throw: None

This spell is similar to the mass teleport spell. The caster transports himself and up to 11 companions to any known location in his home plane with no chance of error. Like teleport without error, travel to other planes is possible, but only to locations that the caster has previously studied carefully. No matter how careful this perusal was, there is a chance for mishap when traveling to another plane. Accordingly, the caster must roll for accuracy (see table).

Destination Is:
High
On Target
Low

Very familiar
01-02
03-99
00

Studied carefully
01-04
05-98
99-00

Seen casually
01-08
09-96
97-00

Viewed once
01-16
17-92
93-00

Never seen
01-32
33-84
85-00

Again, breaking the circle before the end of the turn disrupts the spell.
Waterspout (Conjuration/Summoning, Elemental Water)

Range: 100 yds. + 10 yds./lvl
Components: V, S

Duration: 1 turn + 1 turn/level
Casting Time: 6

Area of Effect: 10 yd. radius
Saving Throw: None

When this spell is cast, a tornado forms at the surface of the water. The resulting waterspout is 10’ high for every level of the caster. If the spell-caster wishes, the waterspout can be shorter than this maximum, decreasing in increments of 10’. The waterspout travels wherever the caster directs it at a speed of 12, up to the maximum range of the spell. It attacks as a monster with as many Hit Dice as the caster’s level. If the waterspout objects on sea or in the air, it inflicts 1 HD of damage for every 10’ of height that it has. A waterspout is not affected by dispel magic, but can be countered by wind elementals or other winds of magical origin (like summon wind), blowing in a direction counter to the waterspout’s rotation. Each level of the opposing wind reduces the waterspout by 10’; thus, a 210’ waterspout could be completely countered by seven gust of wind or three summon wind spells.

Ninth Level Spells

Bestow Major Curse (Abjuration)

Reversible

Range: Touch
Components: V, S, M

Duration: Permanent
Casting Time: 8

Area of Effect: Special
Saving Throw: Neg.

By touching a victim, the caster bestows a major curse upon him. The caster can choose whatever effect or parameters he wishes from the list of major curse effects. The victim is allowed a saving throw vs. spell; if successful, the curse is negated. The material component required is a personal possession of the target, which is not consumed in the casting. Only a wish or the reverse of this spell, remove major curse, eliminates any of the major curse effects.

Random Curse Generation Table

Curse (roll 5d6)

Roll
Effect
Roll
Effect

5
Age (roll below)
18
Growth

6
Agonizing pain
19
Halitosis, deadly

7
Alteration (roll below)
20
Insanity

8
Amnesia
21
Lycanthropy

9
Aura (roll below)
22
Multiple personalities

10
Blindness
23
Muteness

11
Breathing (roll below)
24
Polymorph

12
Conditional (roll below)
25
Shrinkage

13
Confusion
26
Touch (roll below)

14
Deafness
27
Undeath

15
Deafening voice
28
Vulnerability

16
Disfigurement
29
Weakness

17
Gelatinous form
30
Withering

Specific Effect (roll 1d8)

Curse
Roll
Effect
Roll
Effect

Age
1-5
Progression
6-8
Regression

Alteration
1-3
Gender
7-8
Sub-race

4-6
Race

Aura
1-5
Antipathy
6-8
Attraction

Breathing
1-4
Air
5-8
Water

Conditional
1-4
Death
5-8
Petrification

Touch
1
Chilling
6
Scorching

2-3
Flora wilting
7
Shocking

4
Petrifaction
8
Withering

5
Poison

Descriptions

Age progression: This curse ages the PC from 10-60 years (10d6) or the demi-human equivalent.

Age regression: This curse makes the PC younger by 10-60 years (10d6). While this may not seem so bad, imagine having an adult mentality trapped in the body of an infant.

Agonizing pain: The PC is wracked by continual pain. This reduces Dexterity, reaction time, attack rolls, and any saving throws involving Dexterity, all by 6 points. Hit points are reduced by 25% so long as the curse is in effect. Furthermore, any spell-casting has a 50% chance of failure.

Alteration, gender: The permanent change of one’s sex can be most disconcerting.

Alteration, race: An elf may become a dwarf; a human a halfling, etc.

Alteration, sub-race: This change involves an alteration within the same genus, as in a change from gold elf to silver elf or green elf to drow. Note the sub-races of humanity fall into this category.

Amnesia: This is a total loss of memory (not survival and self-preservational skills associated with being an adult).

Aura, antipathy: The cursed person radiates an aura that causes creatures surrounding him to have hostile feelings towards the PC. Charisma is virtually 10 points lower than normal, even among close friends and family. All reaction checks register as hostile.

Aura, attraction: Aside from attracting the unwanted affection of everyone the PC comes in contact with, the cursed individual might find himself in the middle of many an armed confrontation between two such creatures wanting the PC’s attentions. Note that it is not healthy for some creatures to be too friendly toward the accursed (needle men, etc.)

Blindness: Much like the spell of the same name, this cannot be dispelled by any means other than a wish or a remove major curse spell.

Breathing, air: Imagine its effect on a sea dweller, especially if the recently cursed person or creature is underwater at the time the spell is cast.

Breathing, water: This works the same as the air breathing curse, but affects those dwelling on land and breathing air.

Conditional petrification: If the cursed person does a certain act, he turns to stone. The caster decides which effect and the trigger. For example, the PC might turn to stone if he is exposed to direct sunlight. Depending on the nature of the casting of the curse, the PC may or may not know the nature of his problem. A stone to flesh spell dispels the effect of this curse.

Conditional death: This is similar to conditional petrification, but it is fatal.

Confusion: Whenever the PC comes under circumstances of extreme duress (which, consequently, is often found while adventuring) he acts as if under the effects of a confusion spell.

Deafness: Not being able to hear what is said, having to learn to read lips, and having to discover new ways to be aware of one’s surroundings are not enough to stymie any adventurer. The inability to hear one’s own words (when unused to being deaf) creates a 25% chance of spell failure during casting. He is also easily surprised (95%) unless he is

looking exactly in the direction someone is coming from (in which case he is surprised normally).

Deafening voice: Every word that leaves the PC’s mouth comes out deafeningly loud. A whisper sounds like 10 men shouting, a yell like a flight of dragons roaring.

Disfigurement: This is a serious deformation of the cursed person or creature’s body.

Gelatinous form: Nearly every being, with the exception of the Tanar’ri lord Juiblex and his contingent of slimes and oozes, agrees that it is a horrible fate to become a blob. Spell casting and weapons use are all but impossible.

Growth: Being giant-sized isn’t a problem? What if you’re a halfling and are suddenly the size of a hill giant? It is up to the DM whether a PC’s clothing and gear grow with him.

Halitosis, deadly: This atrocious case of bad breath has an effect equal to that of a cloud kill spell.

Insanity: Often confused with a simple feeblemind spell, this curse is much more powerful. Any person attempting to remove the curse by any other means is also affected by the curse if they fail a saving throw vs. magic. One who successfully saves still has a chance of becoming confused, as per the spell of the same name. Of course, they are allowed a saving throw to prevent this.

Lycanthropy: This is the familiar, age-old curse. The caster chooses what type of were-creature the accursed becomes.

Multiple personalities: The cursed person might mistakenly assume that he is having bouts of temporary amnesia. Each of his 3d4 personalities has no knowledge of the others’ existences nor recollection of memories gained by them.

Muteness: This eliminates ability to cast spells that have a verbal component.

Polymorph: This is another typical curse. Only a wish or a remove major curse spell can return the PC to normal; one cannot use a polymorph other spell to return the accursed to his original form.

Shrinkage: This curse turns a man-sized person into a pixie-sized person, etc.

Touch: Several different major curses involve the effect of the PC touching another. While some of these may have beneficial functions in combat, they virtually eliminate social interaction. If there is misuse of the curse (e.g., someone deliberately giving himself or an ally the major curse shocking touch and dispelling it after combat), DMs may have the PC feel nauseated, unable to perform any actions for 1d4+1 rounds after each deliberate “use” of touch major curses. In any case, gloves or gauntlets do not prevent the curses’ effects from being transmitted. DMs may even extend the “touch” to any physical contact, not just hands.

· Chilling: The accursed person’s touch causes 1d10 hp of freezing damage. This cannot harm undead or creatures immune to cold. While this can be used as a weapon, it causes problems in normal social interaction.

· Flora wilting: Often called the druid’s bane, this curse is sure to attract the hostile attention of nature lovers, druids, and forest dwellers, and end any career plans in gardening or horticulture.

· Petrification: The accursed can turn flesh to stone by a simple touch. As with other touch curses, the target of the spell has no control over whom is petrified by his touch. While this may seem a benefit in combat, it soon proves to be a curse.

· Poison: The accursed’s touch is instant death. The creatures touched get a saving throw vs. death magic, but this is at a penalty of -4. Undead are not affected.

· Scorching: The PC’s touch causes 1d10 hp of flame damage and ignites any exposed combustibles. Unfortunately, the cursed PC’s clothing and equipment are not immune to the effects of the flames that envelope the PC’s hands.

· Shocking: The PC’s grasp delivers a jolt of electricity to the person or creature touched. This causes 1d10 hp damage. Combustibles on or in close proximity to the PC are ignited.

· Withering: The accursed’s touch acts exactly like that of a staff of withering.

Undeath: This is believed to be how skeleton warriors originated. This curse transforms the PC instantly into an undead creature. He retains all intelligence and former abilities. The accursed is under the caster’s control unless the caster does not specify it as so or the caster dies. A raise dead spell reverses the curse. DMs may choose to make the undead PC unable to function in daylight, or apply other effects, such as having the PC’s body begin to decay or desiccate.

Vulnerability: Superman’s bane was kryptonite; what will the PC’s be? It is up to the DM to decide what substance weakens and destroys the cursed PC.

Weakness: Similar to the minor curse weariness, this is a much more potent spell. The cursed PC is unable to do anything for himself. Constant attention by another will be necessary for daily survival.

Withering: Regardless of how much is eaten or if magical items are employed (such as a ring of sustenance), the PC continues to lose weight until he perishes from starvation.

Programmed Amnesia (Enchantment/Charm)

Range: 20 yards
Components: V, S

Duration: Special
Casting Time: Special

Area of effect: 1 creature
Saving Throw: Special

This particular spell was the last and most powerful spell developed by the archmage Rheizom. It allows the wizard to selectively destroy, alter, or implant memories in the subject creature as he sees fit. He can completely reprogram a character, inventing a new persona, a new alignment, and assigning a new class as he sees fit. Only sentient beings can be affected; if the subject is not human, humanoid, or demi-human, he gains a +4 bonus on his saving throw.

As described above, programmed amnesia can be used to achieve several different effects. The wizard may choose to make use of any or all of the effects listed below:

A. Memory erasure. Any or all memories possessed by the subject can be erased at the caster’s will, including knowledge of specific events, people, or places.

 B. Memory implant. The caster can create false memories in the subject’s mind as he sees fit. Imaginary friends, events that didn’t really take place, betrayals by people the subject regards as his friends, or the friendship of an enemy could all be implanted in the subject’s mind.

 C. Skill erasure. The subject can be made to forget any or all class‑based skills or proficiencies, including all or part of his THAC0 (it resets to 20), thief abilities, spellcasting, turning undead, or any other ability that stems from knowledge. About the only characteristics that can’t be affected by this usage of Rheizom’s programmed amnesia are hit points, saving throws, and ability scores. A character’s native language cannot be erased, either.

 D. Persona erasure. Combining the effects of a skill erasure and a memory erasure, this leaves the subject as a clean slate. Only his ability scores, hit points, saving throws, and native language remain. The character may assume any class or alignment available, beginning as a 1st‑level character just as if he had decided to dual‑class (even demi-humans can dual‑class in this fashion, since they forget all skills of their previous class).

 E. Persona implant. By erasing the existing personality and implanting a false set of memories, the wizard can build a new persona for the mind‑wiped character. In effect, he can decide what class, alignment, and personality the subject will assume after his persona erasure. If the new persona is an adventurer, the character dual‑classes, as described above.

 F. Programmed erasure. The subject can be programmed to suffer a memory, skill, or persona erasure when a certain event takes place. For example, the wizard could set the subject to be wiped clean as a slate when the subject receives a coded message or arrives at some destination. Optionally, the wizard can decide to have an erasure partially or totally lifted when the programmed condition comes to pass.

The casting time of this spell varies according to what effects the wizard wishes to impose on the subject. To cast just one of the listed effects, the wizard must spend two days secluded away from any distractions – a personal laboratory is a good example of a secluded place. In between the intense eight‑hour casting sessions, the wizard can sleep and eat in the area he chose to seclude himself in. If the wizard breaks his seclusion for any reason, the spell is lost. Also, for every effect over the first, another day (with its eight‑hour intense casting period) must be spent in seclusion.
The wizard must be able to see the spell’s subject. At the end of each day of casting, the subject makes a saving throw vs. spell to negate the effect.

Programmed amnesia is normally permanent, unless the wizard cares to specify a set of conditions or parameters that will end the effect (see F, above). Its effects can only be undone by a restoration or wish spell. A character who picks up new skills or class abilities while amnesiac must make a saving throw vs. spell when his own real memories return; if he fails, the skills he learned as an amnesiac are gone forever, replaced by his former abilities, but if he succeeds he retains any new skills, and may even choose to continue in his new class as a dual‑classed character. DMs should keep in mind that an amnesiac character should still meet the new class’s full prerequisites before he can become that class.

Obviously, this is a very powerful spell, and the DM should very carefully examine a PC’s use of this magic. DMs, take note – there are dozens of excellent plot vehicles hiding here if an NPC wizard uses this on a player character! Also, be aware that destroying a creature’s personality and replacing it with one more amenable to the wizard’s designs is never a good act.

Skycastle (Apportation)

Range: Touch
Components: V, S, M

Duration: Permanent
Casting Time: 1 turn

Area of effect: 1 castle
Saving Throw: None

Casting this spell on a castle or other building gives the castle the ability to fly, controlled by the caster’s mental command. Although relatively slow (Movement Rate 30) and clumsy (maneuverability class E), the skycastle has a tremendous carrying capacity and can travel even when the caster is asleep, as it can maintain a particular course and speed unattended. Siege engines and the like affect the skycastle normally, but do not remove the dweomer until the skycastle has been breached on all four sides. A successful dispel magic removes the spell, however. In both cases, the dweomer is so large and diffuse that it does not end immediately. When negated, the spell takes time to drain, according to the following schedule: on round 1 the skycastle stops in mid-flight; on rounds 2-5 it sinks earthward at 10’ per round; rounds 6-9 it drops earthward at 100’ per round; and from round 10 on it plummets earthward. Plummeting more than 200’ destroys the skycastle and kills everyone within. If in doubt, assess falling damage versus the inhabitants normally, plus saving throws vs. death magic for those in danger of death from massive damage, as per the DMG. Deliberately dropping the skycastle on a soft target such as a cottage or a living creature crushes the target. Dropping it on a hard target damages both structures equally.

To cast the spell, the mage must have an absolutely clear mental image of the skycastle – equal to that gained by overseeing its construction or walking every inch of it for at least one month. Reading a map or blueprints is not sufficient.

The material component of this spell is a beautifully appointed couch or sofa (1,000gp minimum), which must be occupied by the caster for the entire turn. A new couch must be purchased for each casting.

Sphere of Ultimate Destruction (Conjuration/Summoning)

Range: 5 yards per level
Components: V, S, M

Duration: 1 round per level
Casting Time: 9

Area of Effect: Creates a sphere
Saving Throw: Special

This awful spell brings into existence a short‑lived sphere of annihilation (as described in Appendix 3 of the DMG). The sphere is a black ball of nothingness about 2 feet in diameter that instantly and utterly destroys any matter that comes into contact with it. The sphere appears anywhere in the spell’s range and moves up to 15 feet per round as the wizard directs. If the wizard attempts to bring the sphere into contact with a living creature, the potential victim gains a saving throw vs. breath weapon to dodge aside, but a victim who is unaware of the sphere’s appearance or unable to move is destroyed without a saving throw.

Once conjured, the sphere of ultimate destruction may not move exactly as the caster wishes. The wizard has a 75% chance to control it, plus 1% per point of Intelligence over 12 and 3% for each point over 15. In other words, a wizard with an Intelligence of 18 would gain a +12% bonus to his chance to control the sphere. If the wizard fails to control the sphere in any given round, it automatically moves directly towards him at its maximum speed of 15 feet per round. Unlike the magical item, another wizard may not contest the caster’s control of a sphere of ultimate destruction unless the second wizard possesses a talisman of the sphere. (See the DMG.)

Should a gate spell be cast upon the sphere, there is a 50% chance that the sphere is destroyed, a 35% chance that nothing happens, and a 15% chance that a gap is torn in the spatial fabric, catapulting everything in a 180‑foot radius to another plane of existence. If the sphere is touched by a rod of cancellation, a tremendous explosion inflicts 3d4 x 10 points of damage to everything within 60 feet as the two forces negate each other. No other spell or magical item has any effect on a sphere of ultimate destruction.

There is a 5% chance that any particular manifestation of this spell does not cause a victim’s utter destruction but instead transports him to a random plane of existence. The conjuring wizard has no way of knowing whether he has destroyed his enemy or merely blasted him into some remote dimension.

The material component of this spell is a dark crystal ball that has been on the Ethereal Plane and that can be comfortably held in two hands.

Tsunami (Evocation, Elemental Water)

Range: Special
Components: V, S

Duration: Special
Casting Time: 1 turn

Area of effect: Special
Saving Throw: None

When this spell is cast, an underwater earthquake is generated that in turn creates a gigantic wave. The wave is high, fast-moving, and is most destructive when it washes over a shoreline, swamping everything in its path as it roars inland. Tsunami can be cast anywhere but is dangerous to the caster unless cast at sea in deep waters. The first effect of this spell is identical to the earthquake spell, centered beneath the sea wizard’s feet and spreading in a line in the direction he wishes the tsunami to follow. If cast in deep waters, the vessel tosses and heaves a bit, but does not endanger anyone. In water less than 50 yards deep, a sailing

proficiency check is required for the ship’s master and crew to maintain control of their vessel amid the suddenly heaving waves.

A tsunami is most effective when cast approximately ½-1 mile offshore. At that range it is ruinous along a l-mile broad beachfront, devastating structures along the shore where it hits and destroying everything for 1/8 mile inland. The next ¼ mile inland suffers heavy flooding. Saving throws vs. spells are required for persons caught in the 1/8 mile danger zone to escape with their lives, or for structures to survive the giant wave. Within the ¼ mile flood zone, roll 1d% to determine how much damage is done to buildings, and allow persons to try to swim or run to safety.

If the tsunami is triggered closer to shore, it attacks half as much beachfront (½ mile broad); if triggered farther out to sea, it hits 2-3 miles of beachfront. In either of these instances, however, the tsunami has either dissipated some of its violence, or not had enough room to develop heavy wave action. In such cases, there is no 1/8 mile danger zone along the coast. Waters rush only ¼ mile inland; flood damage and human endangerment are treated as in the ¼ mile inland zone described above.

2
XXV

