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

Section 6: Magic

Appendix II: Priest Spells
New Priest Spells

First Level Spells

Battlefate (Alteration)

Sphere: Chaos

Range: 20 yds.
Components: V, S, M

Duration: 2 rounds per level
Casting Time: 4

Area of Effect: 1 creature
Saving Throw: None

This spell alters probability to favor one character or creature locked in battle. His opponent may stumble at an awkward time, a clumsy parry might catch the enemy’s weapon at just the right angle, or he happens to notice the foe moving in for a flank attack. The more powerful the priest, the more potent the aid; combat modifiers provided by battlefate equal +1 per three levels, so a 1st‑level caster provides a +1 bonus, a 4th‑level caster a +2 bonus, a 7th‑level caster a +3, and so on to a maximum of +5 for a 13th‑level priest. The exact form of the aid or assistance varies from round to round – roll a d6 to see which aspect of the subject’s combat abilities are affected in any given round.

1d6
Effect

1
Nothing happens

2
Defenses enhanced, apply bonus to subject AC

3
Luck enhanced, apply bonus to saving throws

4
Accuracy enhanced, apply bonus to attack rolls

5
Damage enhanced, apply bonus to damage rolls

6
Lucky opening! Subject gains one extra attack with either enhanced

accuracy or damage (subject’s choice)

If the character does not make a roll of the specified type in the round, he gains no benefit for the spell; for example, if the character gains the saving throw bonus but doesn’t have to make any saving throws during the round in question, battlefate doesn’t help him. Of course, in the following round, the spell may provide him with a different benefit. Note that on a roll of 1, battlefate does not help the character the priest intends to aid – such is the nature of chaos.

The material component for this spell is an platinum coin tossed by the priest as he casts the spell.

Blessed Watchfulness (Alteration)

Sphere: Guardian

Range: Touch
Components: V, S

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

Area of Effect: Creature touched
Saving Throw: None

By casting this spell, the priest confers exceptional powers of observation and alertness to one creature for the duration of the spell. While blessed watchfulness is in effect, the designated sentinel remains alert, awake and vigilant for the duration of the spell. In fact, it takes a roll of 1 to surprise someone under this effect. He resists sleep spells and similar magic as if he were 4 levels or Hit Dice higher than his actual level and gains a +2 bonus to saving throws against other spells or effects that could lower his guard or force him to abandon his watch, including charm, beguiling, fear, emotion, and similar mind‑affecting spells. If the effect normally allows no saving throw, the watcher gains no special benefit.

Calculate (Divination)

Sphere: Numbers

Range: 0
Components: S, M

Duration: Instantaneous
Casting Time: 4

Area of Effect: The caster
Saving Throw: None

By means of this spell, the priest can accurately estimate the chance of success of one specific action, such as climbing a dangerous cliff, making a trick bowshot, crossing a burning room unharmed, or even striking an enemy. The action in question must be one that would normally be resolved by a die roll, but the priest doesn’t have to be the person who attempts the feat; he can use calculate to estimate the odds for anyone taking an action in his sight. The priest has a 70% chance, +2% per level, of making an accurate estimate.

If successful, the DM reveals to the player the action’s chance for success or any modifiers that may be in play. For example, he could reveal a particular opponent’s AC or THAC0, the saving throw an opponent would require in order to save against a particular spell cast by the priest or the priest’s wizard companion, or a character’s chance to open doors, bend bars, or use a thief ability. The priest could even calculate his odds for actions that might be resolved by a die roll or DM caprice, such as his chance to avoid detection by hiding behind a rock. This spell takes into account factors that the priest himself may not be aware of, so from time to time a character may receive some very confusing results from this spell. For instance, if the priest doesn’t know that an orc chieftain is actually a polymorphed tanar’ri masquerading as an orc, he may be astonished to learn that the “orc” has a THAC0 of 7! If the priest fails his calculation check with a roll of 99 or 00, his calculation is wildly skewed in a random fashion.

The material component for this spell is a miniature abacus of ivory worth at least 100gp. It is not consumed in the casting of the spell.

Calm Animals (Enchantment/Charm)

Sphere: Animal

Range: 60 yards
Components: V, S

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

Area of Effect: Special
Saving Throw: Special

This spell soothes and quiets normal animals, which renders them docile and harmless. Only creatures with Intelligence ratings of 1 to 4 (in other words, animal‑ or semi‑intelligent creatures) can be affected by this spell. The caster can calm 2d4 Hit Dice of animals, plus 1 Hit Die per level, so a 4th‑level priest could affect 2d4+4 Hit Dice of creatures. The caster can affect any animals he wishes to within the spell’s range, but all the subjects must be of the same species. The subject creatures are not allowed a saving throw unless they have magical powers, abilities, or are clearly not entirely natural; a priest could calm a normal bear, war dog, or wolf with little trouble, but it’s more difficult to affect a winter wolf, hell hound, or owlbear.

While under the influence of this spell, the affected creatures remain where they are and do not attack or flee, unless they are attacked or confronted by a significant hazard such as a fire or a hungry predator. Once roused, the spell’s magic is broken and the animals are free to act in whatever fashion they normally would. Note that creatures affected by this spell are not helpless and defend themselves normally if attacked.

Dispel Fatigue (Necromancy)

Sphere: Necromantic

Range: 30 yards
Components: V, S, M

Duration: Instantaneous
Casting Time: 4

Area of Effect: 1 creature
Saving Throw: None

This spell removes physical fatigue or exhaustion from the subject by undoing the physiological effects of his exertions. The subject is instantly restored to his normal, fully rested level of endurance or vigor. This spell can be used to negate the penalties of forced marching, long swims, jogging, running, or sprinting. Once this spell has been cast, the subject may start to accumulate fatigue or fatigue‑based penalties again, depending on how he continues to exert himself. The material component is a sprinkle of fresh, blessed spring water.

Firelight (Alteration)

Sphere: Elemental Fire

Range: Touch
Components: V, S, M

Duration: 4 hrs. + 1 hr./2 levels
Casting Time: 4

Area of Effect: 1 object
Saving Throw: None

This variant of the spell log of everburning changes one small fire no larger than a campfire into firelight. The flame ceases to produce smoke and becomes much cooler; within 1 turn of the spell’s casting, the fire cools enough to be handled or touched barehanded without causing harm. The firelight is resistant to gusts of wind or poor burning conditions (pouring rain, lack of air, and so on), but complete immersion in water, vacuum, or magical darkness extinguishes the flame immediately. Firelight burns brighter and steadier than a normal flame, and a torch enchanted with this spell sheds light in a 30‑foot radius instead of the normal 15‑foot radius. The fuel source lasts throughout the duration of the spell. Unlike log of everburning, this spell is not at all useful for staying warm since firelight produces very little heat.

Firelight inflicts 1d2 points of damage per caster level if cast on creatures of living or elemental fire, but has no other effect on these monsters. The material component is a mix of resins and incense, thrown into the flame to be affected.

Orison (All)

Sphere: All

Range: 10 yards
Components: V, S

Duration: Special
Casting Time: 4

Area of Effect: Varies
Saving Throw: None

The most humble of priestly spells is the orison, a brief prayer or invocation of a minor nature. Typically, priests learn a number of orisons as acolytes or students in order to hone their spell casting skills and emphasize concepts, ideals, or phrases of particular importance to the faith. Because an orisons is not even on par with other 1st‑level magic, a priest can cast a number of individual orisons equal to three +1 per level (up to a maximum of nine) when he devotes a 1st‑level spell slot to orison. In other words, a 1st‑level priest can memorize four orisons for one 1st‑level spell slot, a 2nd‑level priest can memorize five, and so on.

Unlike cantrip, an orison must have a specific effect, although the priest need not decide which incantation he will use until he actually casts the spell. Regardless of the prayer chosen, the orison’s duration is never more than one round per level. Known orisons include the following:

 Alleviate: A single creature suffering from nausea or pain is relieved of its discomfort. Magically induced nausea or pain is only alleviated if the victim passes a saving throw vs. spell with a -2 penalty.

 Calm: A single creature that has been startled or frightened is soothed. Victims suffering from magical fear may attempt a save vs. spell with a -2 penalty to calm themselves.

 Clarity: For the duration of the orison, the priest’s speech is clear and free of impediment – useful for readings from sacred texts and other such rites. Magical conditions such as confuse languages cannot be overcome by this orison.

 Courage: The priest gains a +1 bonus to his next attack roll, as long as the attack is made within the spell’s duration.

 Guidance: The priest gains a +1 bonus to a Wisdom or Intelligence check to determine the right course of action in a moral dilemma or puzzle.

 Healing: By his touch, the priest may heal a creature of 1 point of damage.

 Magic sense: If there is a persistent spell effect or magical item within 10 yards, the priest feels a recognizable tingle or sensation of some kind. He has no way to determine what item or spell may have caused the reaction.

 Memory: Any item the priest commits to memory during the spell duration is more completely and permanently learned; he gains a +2 bonus to any checks to recall the exact appearance, wording, or meaning of an item, text, or message.

 Resistance to magic: The caster gains a +1 bonus to his next saving throw against magic of any type, as long as it occurs during the orison’s duration.

 Resistance to poison: The priest gains a +1 bonus to his next saving throw vs. poison, as long as it occurs during the orison’s duration.

Other orisons of similar power or scope may be permitted by the DM. Generally, an orison should not affect more than one creature or die roll at a time, and an orison that can actually cause immediate harm to a creature should inflict no more than 1 or 2 points of damage. An offensive orison would be quite rare and most probably associated with an evil or chaotic priesthood.

Protection from Chaos (Abjuration)

Sphere: Law

Range: Touch
Components: V, S, M

Duration: 3 rounds per level
Casting Time: 4

Area of Effect: 1 creature
Saving Throw: None

Resembling the spell protection from evil, this abjuration wards the creature touched from the attacks of minions of chaos. Chaotic creatures suffer a -2 penalty to attack rolls against the spell recipient, and the subject gains a +2 bonus to saving throws against spells or other attacks employed by chaotic creatures. Attempts to possess, dominate, or exercise other forms of mental control against the recipient are automatically blocked by this spell.

Protection from chaos also wards the recipient against contact with extra planar creatures of chaotic origin, including tanar’ri, slaad, and eladrin. Unlike protection from evil, this spell does not necessarily guard against summoned or conjured creatures unless the creatures in question are chaotic in alignment. However, protection from chaos does protect the recipient from creatures influenced by confusion and chaos spells and effects. The natural or bodily attacks of such creatures automatically fail, as long as the recipient does not use the spell’s power to trap, pin, or drive back the chaotic creatures in question. The spell ends if the recipient makes a melee attack against creatures that are prevented from attacking him by this spell.

The material component is a small ring of gold or lead tempered by a chaotic smith. Note that this spell is not reversible.

Strength of Stone (Invocation/Evocation)

Sphere: Elemental Earth

Range: Touch
Components: V, S, M

Duration: 3 rds.+ 1 rd./level
Casting Time: 4

Area of Effect: 1 creature
Saving Throw: None

This spell grants supernatural strength to the recipient by raising his Strength score by 1d4 points or to a minimum of 16, whichever is higher. Each 10% of exceptional Strength counts as 1 point, so a character with a Strength of 17 could be raised as high as an 18/30, but no higher. Both the priest and the recipient must be in contact with solid stone or earth when the spell is cast – standing on the ground will do nicely, but flying or swimming will not. The spell lasts for 3 rounds plus 1 round per caster level or until the subject loses contact with the earth. Obviously, this can happen in a number of ways, including being picked up or grappled by a larger creature, being knocked through the air by an impact or explosion, or even being magically moved in some fashion.

The material components are a chip of granite and a hair from a giant.

Sunscorch (Invocation/Evocation)

Sphere: Sun

Range: 40 yards
Components: V, S

Duration: Instantaneous
Casting Time: 4

Area of Effect: 1 creature
Saving Throw: Neg.

This spell creates a brilliant ray of scorching heat that slants down from the sky to strike one target of the caster’s choice. The victim is entitled to a saving throw vs. spell to avoid the ray – a successful save indicates that it missed altogether. Any creature struck by the ray sustains 1d6 points of damage, plus 1 point per caster level. Undead creatures and monsters vulnerable to bright light sustain 1d6 points of damage, plus 2 points per caster level. In addition to sustaining damage, living victims are also blinded for 1d4 rounds by the spell.

The sun must be in the sky when sunscorch is cast, or the spell fails entirely. It cannot be cast underground, indoors, or in hours of darkness, although routine overcasts do not hinder the sunscorch.

Wind Column (Invocation/Evocation)

Sphere: Elemental Air

Range: 0
Components: S

Duration: 2 rounds per level
Casting Time: 1

Area of Effect: The caster
Saving Throw: None

A priest with access to this spell need not fear most routine falls, since the casting of the wind column creates a pillar of strong winds to slow his descent. The spell is most effective in areas or regions where a strong breeze is available, such as the heights of a mountain or the mast of a ship at sea. In areas of dead, calm air, it is much more difficult to muster the wind power necessary to arrest the caster’s fall. The caster’s rate of descent (and risk of damage) varies with the strength of the prevailing winds, as shown below.

If the wind is very strong, the caster can even choose to gain altitude instead of falling, although he can rise no higher than 5 feet per level above his original height before the wind column loses cohesiveness and he starts to fall again. However, a priest could use this to leap out a castle window and allow the winds to bear him to the roof of the tower, if the conditions are right.

Wind

Damage

Strength
Falling Rate
Sustained

Very strong
±2 ft./sec. (120 ft./rd.)
None

Strong
4 ft./sec. (240 ft./rd.)
None

Moderate
8 ft./sec. (480 ft./rd.)
1 per 10 ft. [1]

Light
16 ft./sec. (960 ft./rd.)
1d2 per 10 ft. [2]

None
32 ft./sec. (2000 ft./rd.)
1d3 per 10 ft. [3]

NOTES: [1] – Maximum of 8 pts.; [2] – Maximum of 10d2; [3] – Maximum of 12d3.

If you prefer to use the combat round scale from Player’s Option: Combat & Tactics, rounds are approximately one‑tenth as long, and movement per round is reduced accordingly. For example, in moderate winds, the caster will fall about 48 feet per round in the Combat & Tactics scale.

Second Level Spells

Chaos Ward (Abjuration)

Sphere: Chaos

Range: Touch
Components: V, S, M

Duration: 2 rounds per level
Casting Time: 5

Area of Effect: Creature touched
Saving Throw: None

By using this spell, the priest can create a shimmering aura of whirling light that surrounds the chosen creature. This protective aura makes the spell recipient more difficult to hit in hand‑to‑hand combat by providing a -1 bonus to the subject’s Armor Class. Against missile attacks or ranged spells aimed directly at the recipient, the chaos ward is even more effective since it provides a -2 bonus to Armor Class and a +2 bonus to any saving throws required. In addition, there is a chance that missile attacks or directed spells may be deflected or reflected by the chaotic energy of the shield, as shown below:

1d% [1]
Effect

01–85
No unusual effect, subject gains normal benefits of chaos ward

86–95
Spell or attack automatically defeated

96–99
Spell or attack ricochets, affecting a random creature within 30 feet – normal attack roll or saving throw needs to be rolled for the random creature to be affected

100+
Spell or attack reflected back at originator, normal attack roll or saving throw applies

NOTES: [1] – Add the caster’s level to the d% roll.

In order to qualify as a spell aimed directly at the recipient, a spell must affect only the subject in question; a spell such as hold person or sleep that happens to include the subject in its area of effect does not count as a directed spell and does not trigger the chaos ward.

The material component is a playing card used by a rogue of chaotic alignment.

Cure Moderate Wounds (Necromancy)

Reversible

Sphere: Healing

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 5

Area of Effect: Creature touched
Saving Throw: None

Somewhat less common than the well‑known cure light wounds and cure serious wounds, this healing spell was created by a priest who found that his heroic companions required his skill at doctoring more than his advice and wisdom. By laying his hand on the subject’s body, the priest can heal 1d10+1 points of damage. Non-corporeal, nonliving, or extra planar creatures cannot be healed by this spell. The reverse of this spell, cause moderate wounds, requires the priest to successfully touch the victim and inflicts 1d10+1 points of damage.

Ethereal Barrier (Abjuration)

Sphere: Astral, Wards

Range: 120 yards
Components: V, S, M

Duration: 1 turn per level
Casting Time: 1 turn

Area of Effect: Two 10‑ft. squares/level

Saving Throw: None

The ethereal barrier is a defense against the passage of extra dimensional creatures, including characters or monsters that are phased, ethereal, or traveling via dimension door or shadow walk. The priest creates an imperceptible barrier of 10 square feet per level that may be arranged in any fashion the priest desires. For example, a 3rd‑level character can ward six 10‑foot by 10‑foot surfaces, which would be sufficient to guard a 10‑foot by 10‑foot by 10‑foot room (four walls, a ceiling, and a floor need to be protected). Note that some monsters may be capable of abandoning their ethereal approach in order to simply enter the barred area on their own feet – the ethereal barrier only bars their passage as long as they are traveling in the Border Ethereal. Also, while this spell can’t be worn down by any form of attack, it does not bar teleportation, gates, or the passage of astral creatures.

Ethereal barrier may be cast as cooperative magic by several priests working together. As long as all involved characters can cast the spell, the areas of effect of each priest are added together. Total the levels of all priests involved and multiply by two to find the number of 10‑foot by 10‑foot squares that may be warded. For example, four 6th‑level casters (24 total levels) can ward 48 10‑foot by 10‑foot squares. The duration is determined by the highest level priest involved, plus 1 turn for each additional priest. In the previous example, this would be 6 turns plus 3 turns for three additional priests for a total of 9 turns.

This spell is also suitable for focus magic (see the spell focus in the Tome of Magic).

The material component is a special compound of rare earths and lead worth at least 10gp per application. One application is required for each 10‑foot by 10‑foot square to be warded.

Iron Vigil (Alteration)

Sphere: Guardian

Range: 0
Components: V, S

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

Area of Effect: The caster
Saving Throw: None

This spell allows the priest to ignore hunger, thirst, and extremes of climate for an extended period of time. While the spell is in effect, the priest requires no food or drink. He is effectively immune to exposure, dehydration, and heat or cold injury, since no naturally occurring climatic condition will cause him harm (Lightning, floods, tornadoes, earthquakes, and other such hazardous phenomena can still cause physical injury, of course).

During the iron vigil, the priest is able to ignore the need to sleep by choosing to meditate instead. While meditating, the priest can keep watch on his surroundings, but he suffers a -1 penalty to any surprise checks. If the character wishes to memorize spells, he must sleep normally.

At the vigil’s end, the priest must eat and drink; if no food or water is available, the character must make a Constitution check once every four hours at a cumulative -1 penalty or fall into a coma and perish within 1-3 days if he receives no aid. He also requires at least four hours of rest for each day that he did not eat, drink, or sleep during his vigil.

Resist Acid and Corrosion (Abjuration)

Sphere: Protection

Range: Touch
Components: V, S

Duration: 1 round per level
Casting Time: 5

Area of Effect: Creature touched
Saving Throw: None

This spell provides a subject with a better resistance to acid, corrosives, and caustic substances of all kinds. Mild corrosives cannot harm the subject at all, although they can still damage his gear. More intense acids and corrosives (black dragon breath, Melf’s acid arrow, and the natural attacks of various puddings, oozes, slimes, and jellies) inflict only half the normal damage on the protected character. If the attack requires a saving throw, the subject gains a +3 bonus, sustaining half damage with a failed save or one‑quarter damage with a successful saving throw.

Restore Strength (Necromancy)

Sphere: Necromantic

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 5

Area of Effect: Creature touched
Saving Throw: None

This spell removes unnatural weakness, debilitation, or exhaustion from the creature touched and restores him to his normal strength and stamina. It is useful in countering the effects of chill touch, ray of enfeeblement, ray of fatigue, the touch of a shadow or roper, and any similar spell or effect. Only temporary ability score losses may be alleviated by this spell; if a character suffers an incapacitating, physical injury, restore strength cannot help him. Also, loss of strength or stamina from purely natural causes such as exposure, disease, or exertion is not repaired by restore strength. The duration is permanent in that the subject remains at his maximum strength and endurance only until he is drained (or exerts himself) again.

Soften Earth and Stone (Alteration)

Sphere: Elemental Earth

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

Duration: Permanent
Casting Time: 5

Area of Effect: 10‑ft. square/level
Saving Throw: None

When this spell is cast, all natural, undressed earth or stone in the area of effect is softened. Wet earth becomes thick mud; dry earth becomes loose sand or dirt; and stone becomes soft clay, easily molded or chopped. The priest affects a 10‑foot square area to a depth of 1 to 4 feet, depending on the toughness or resilience of the ground at that spot (DM option). Magical or enchanted stone cannot be affected by this spell, nor can dressed or worked stone.

Creatures attempting to move through an area softened into mud are reduced to a move of 10 feet per round. Any creatures caught within the mud when the spell takes effect must make a saving throw vs. paralyzation or lose the ability to move, attack, or cast spells for 1-2 rounds as they flounder about in the muck. Loose dirt is not as troublesome as mud, and creatures are only reduced to half their normal movement rate, with no chance of being caught for a round or two. However, it is impossible to run, sprint, or charge over either surface.

Stone softened into clay does not hinder movement, but it does allow characters to cut, shape, or excavate areas they may not have been able to affect before. For example, a party of PCs trying to break out of a cavern might use this spell to soften a wall.

While soften earth and stone does not affect dressed or worked stone, vertical surfaces such as cliff faces or cavern ceilings can be affected. Usually, this causes a moderate collapse or landslide as the loosened material peels away from the face or roof and falls. A moderate amount of structural damage can be inflicted to man‑made structures by softening the ground beneath a wall or tower, causing it to settle. However, most well‑built structures will only be damaged by this spell, not destroyed.

The material component is a bit of slip (wet clay) from the wheel of a master potter.

Speak with Sea Creatures (Alteration)

Sphere: Animal, Divination

Range: 0
Components: V, S

Duration: 2 rounds per level
Casting Time: 5

Area of Effect: 1 animal within 30 ft.

Saving Throw: None

This spell empowers the priest to comprehend and communicate with sea dwelling creatures that are not mindless. The priest is able to ask questions of and receive answers from the creature, although friendliness and cooperation are by no means assured. Furthermore, terseness and evasiveness are likely in basically wary and cunning creatures (the more stupid ones will instead make inane comments). If the animal is friendly or of the same general alignment as the priest, it may do some favor or service for the priest (as determined by the DM). Note that this spell differs from the speak with monsters spell, for this spell allows conversation only with normal or giant non-fantastic creatures.

Swim (Enchantment/Charm)

Sphere: Charm

Range: Touch
Components: V, S, M

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

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

This spell gives an untrained swimmer the ability to swim as if proficient, with all chances for success detailed in the PHB (pgs. 120-121). If cast on a proficient swimmer, the recipient swims with a +2 Constitution bonus for purposes of determining his success.

The material component is a small pumice stone for each recipient.

Watery Fist (Conjuration/Summoning)

Sphere: Elemental (Water)

Range: 60 yds.
Components: V, S, M

Duration: 1 round per level
Casting Time: 5

Area of Effect: Special
Saving Throw: None

This spell conjures a coherent pseudo pod of water from any suitable body of water at least 5 feet across and 2 feet deep (for streams) or 10 feet in diameter and 2 feet deep (for ponds or pools). The pseudo pod can stretch up to 10 feet plus 1 foot per caster level from its source, so a 3rd‑level priest could command watery fist to strike at a creature hovering thirteen feet above a lake or standing on the shore 13 feet from the water. The pseudo pod obeys the priest’s mental commands, although the priest must concentrate each round in order to maintain control of the watery member.

The pseudo pod is incapable of fine manipulation, but it can be used to make bludgeoning or constricting attacks. When used to strike at opponents, it attacks with the caster’s THAC0 and inflicts damage as shown below. The priest may add his magical attack adjustment (from his Wisdom score) to his THAC0, but Strength‑based adjustments or special weapon skills don’t help the priest to control watery fist. The pseudo pod may be able to make rear or flank attacks if the priest can direct it into the proper position.

If used to encircle and constrict, the pseudo pod must first make an attack roll as described above, inflicting damage based on the priest’s level. However, in following rounds, the pseudo pod automatically strikes its grappled target for constricting damage, +1 point per round of constricting. In other words, in the first round the victim sustains listed damage, in the second round he sustains listed damage +1, in the third he sustains listed damage +2, and so on. The pseudo pod holds its target with an effective Strength equal to the priest’s Wisdom score.

Caster
Striking
Constricting
Caster
Striking
Constricting

Level
Damage
Damage
Level
Damage
Damage

1–4
1d6
1d3
9–12
1d12
1d8

5–8
1d10
1d6
13+
2d8
1d10

Watery fist can be released by the priest any time he cares to stop concentrating on maintaining it. The pseudo pod immediately resumes its normal state, possibly drenching a grappled creature or extinguishing a small fire if the caster wishes. The pseudo pod is AC 6 and has 15 hp plus 1 hp per caster level, but it can only be damaged by magical weapons, fire, or cold; all other attacks simply pass through the water. Transmute water to dust, part water, lower water, and Otiluke’s freezing sphere all destroy watery fist on contact.

The material component is a vial full of blessed water or a sprig of mistletoe that is thrown onto the body of water from which the fist will be summoned.

Third Level Spells

Bestow Minor Curse (Abjuration)

Reversible

Sphere: Protection

Range: Touch
Components: V, S

Duration: 1 month/level
Casting Time: 4

Area of Effect: Special
Saving Throw: Neg.

NOTE: This spell replaces remove curse in PHB2 Pg.213

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
Hiccupping
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 5Ibs. per day. The curse causes weight gain until the afflicted one is 100Ibs. 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.

Control Animal (Enchantment/Charm)

Sphere: Animal

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

Duration: 1 round per level
Casting Time: 6

Area of Effect: 1 animal
Saving Throw: Neg.

When a priest casts this spell, he forces an animal to do his bidding. The creature is entitled to a saving throw vs. spell; if it fails, the caster may direct the creature with simple commands to act in any fashion desired. Sample commands include attack, run, fetch, etc. Suicidal or self‑destructive commands grant the subject another saving throw to break free of the caster’s control, with a +1 to +4 bonus depending on the extremity of the caster’s orders. Ordering an animal to engage in combat is not necessarily self‑destructive, as long as the prospective opponent is not more than three times the animal’s Hit Dice or more than two size categories larger than the subject. For example, a wolf (3 Hit Dice, size M) would attack a troll (6+6 Hit Dice, size L) without hesitation, but it might break free of the caster’s control if ordered to attack a size H dragon or an 8+8 HD umber hulk.

Control animal establishes a mental link between the caster and the subject, and the animal can be directed by silent mental command as long as it remains within range. Because the caster’s intelligence directs the animal, the creature may be able to take actions normally beyond its own comprehension, such as manipulating objects with its paws and mouth. The caster need not concentrate in order to maintain control of the creature unless he is trying to direct it to do something it normally couldn’t.

Control animal only works on normal or giant‑sized animals with Intelligence ratings between 1 and 4. Magical animals, monsters, and creatures of low Intelligence or higher are immune to the effects of this spell. Druids always avoid using this spell.

Detect Spirits (Divination)

Sphere: Divination

Range: 0
Components: V, S, M

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

Area of Effect: 10 ft. x 60 ft. path
Saving Throw: None

This divination reveals the presence of disembodied or non-corporeal spirits of all types, including wraiths, ghosts, spectres, astrally‑projecting creatures, characters or monsters employing magic jar or possession, and (of course) animal spirits and spirits of nature. Characters or monsters who are simply invisible, phased, or ethereal do not count as spirits, since they are physically present in the flesh despite their unusual status. The caster detects spirits in a path 10 feet wide and 60 feet long; any within the area of effect are revealed in their preferred form or appearance for all to see. Simply detecting a spirit doesn’t give the caster any special ability to communicate with or attack the entity.

The material component for this spell is a small pendant of copper wire worth at least 20 gp.

Dictate (Enchantment/Charm)

Sphere: Charm, Law

Range: 30 yds.
Components: V

Duration: 1 round per level
Casting Time: 6

Area of Effect: Up to 6 creatures in a 20‑ft. cube

Saving Throw: Neg.

Originally developed by the Harmonium faction of the Outer Planes, this useful spell has come into more widespread use in recent years. While the spell is available as a 2nd‑level enchantment for members of the Harmonium, the general version is not quite as efficient and is considered a 3rd‑level spell.

The dictate spell is an improved version of command, affecting up to 6 creatures in a 20‑foot cube. The caster is not limited to a single word and can issue an order of no more than a dozen words in length. All the specified targets who fail their saving throws must attempt to obey the caster’s instructions. For example, a priest could issue a dictate such as “Stay here until I return,” “Throw down your weapons,” or “Seize that elf!” The subjects will continue to obey non-immediate orders for up to one round per experience level of the caster.

Subjects who cannot understand the caster are not affected, so characters who do not understand the caster’s language are immune to this spell. In addition, the order must create an immediate and obvious course of action for the subject; a dictate to “Die!” or “Feel sorry for him!” would simply cause the subject to stand still in confusion for one round. Poorly worded or confusing commands grant the subjects a +1 to +4 bonus on their saving throws at the DM’s discretion. Similarly, if after the subject fails his saving throw he is given an obviously self‑destructive dictate, the subject simply loses his next round as he fights off the compulsion.

Dragon Mastery (Enchantment/Charm)

Sphere: Animal

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

Etherealness (Alteration)

Sphere: Numbers

Range: 0
Components: V, S

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

Area of Effect: The caster
Saving Throw: None

This spell resembles the 5th‑level wizard spell etherealness in many respects, but there are a few important differences. First, the priest may not leave the Border Ethereal and venture into the Deep Ethereal; therefore, at the end of the spell’s duration, he must return to the Prime Material Plane whether he wants to or not. Secondly, the priest may not use this spell on an unwilling target and can only make another creature ethereal if the subject is willing and in physical contact with the priest when the spell is cast. Besides himself, the caster can bring one creature per two experience levels (three at 5th, four at 7th, five at 9th, and so on) to the Ethereal Plane. Even if the priest abandons his charges in the Border Ethereal, the stranded characters will automatically materialize when the spell ends.

While ethereal, the priest cannot be detected by any means short of a true seeing or detect phase spell. He perceives his surroundings as misty, gray, and otherworldly. No action he takes can affect the physical world, but he can pass through walls, doors, and other solid objects without hindrance. The priest can choose to end the spell voluntarily at any time, materializing in the physical world in one round. If the caster occupies a solid object when the spell ends, he is hurled into the Deep Ethereal and stranded in a catatonic stupor until he can be rescued.

Fortify (Alteration)

Sphere: War

Range: 60 yards
Components: V, S, M

Duration: Permanent
Casting Time: 1 round

Area of Effect: 10 ft. cube/2 level
Saving Throw: None

By means of this spell, the priest prepares an area as a defensive position. Fortify may be used to prepare an open outdoors area such as a field, road, or grassland, or a rough or broken outdoors area such as a hillside, forest, or boulder‑fall. Large rooms or chambers such as a cavern or a great hall may be fortified as well. The exact effects of the spell depend on the nature of the site to be fortified.

A. Open Outdoors Site: A rampart or dike of earth and loose stone rises from the ground along the perimeter of the site, leaving a shallow ditch on the outward face. Creatures defending the dike receive 50% cover against missile fire (+4 bonus to AC), or 25% cover (+2 bonus) if they expose themselves by engaging in melee combat or firing missiles out of the dike. Attackers cannot charge, run, or sprint over the ditch‑and‑dike. Large, open rooms or chambers with few features may fall into this category.

B. Rough Outdoors Site: Loose stones and boulders, deadwood, and patches of dense briars are arranged to form a defensible wall or rampart along the perimeter of the area of effect. Characters hiding behind the wall receive 75% cover (+7 bonus to AC), or 50% cover if they expose themselves by firing missiles or defending the wall. In hand‑to‑hand combat, the wall’s defenders receive a +1 bonus to attack rolls; man‑sized attackers must spend one full round in climbing over the wall in order to enter the fortified area. Natural caverns and large, cluttered chambers fall into this category, as well.

C. Marshy or Low‑lying Site: In areas such as swamp, marsh, bog, or tundra, fortify cannot raise a wall or dike to cover the defenders. Instead, the spell creates a water‑filled ditch around the perimeter of the area of effect. This ditch is 10 feet wide and 2 to 4 feet deep; most creatures require 1 full round to negotiate the ditch, and defenders gain a +1 bonus to attack rolls against enemies who are wading the ditch or climbing up the other side.

The fortifications are permanent, although erosion, weathering, and excavations, clearing, or filling can quickly raze the site, returning it to its original state.

The material component is the shell of a snail dusted with 100 gold pieces worth of diamond powder.

Hold Poison (Necromancy)

Sphere: Healing

Range: Touch
Components: V, S, M

Duration: 1 day per level
Casting Time: 1

Area of Effect: Creature touched
Saving Throw: None

This spell is an improved version of slow poison, with a duration measured in days rather than hours. When cast upon a victim who has been poisoned by any means, hold poison arrests the venom and prevents it from doing any additional damage to the victim. In most cases, the spell must be cast during the poison’s onset time in order to be effective, but it may be case after onset. Damage that has already been inflicted is not restored, but as long as the hold poison is in effect, the victim can be cured or healed of damage caused by poison by any normal means.

This spell can be used to indefinitely postpone the onset of a poison if the caster chooses to continue to cast it on the poisoned character before the previous hold poison wears off. However, each time a new hold poison is used to stop the venom’s advance for another few days, there is a 2% cumulative chance that the spell fails and the poison runs its course. Evil priests have been known to deliberately poison a person and then use this spell to grant the victim a stay of death for a few days. This can be an extremely effective threat if the victim doesn’t have access to a neutralize poison spell.

The material component is the priest’s holy symbol and a bud of garlic, crushed and smeared on the injury (or eaten if the poison was ingested).

Home Port (Evocation)

Sphere: All

Range: Touch
Components: V, S, M

Duration: 1 week per level
Casting Time: 10 rounds

Area of Effect: One creature
Saving Throw: None

This spell bestows unerring “homing” sense on a person, so that individual knows how to take the vessel back to its home port, regardless of how far off-course the ship may have been blown by storm or happenstance. The home port is where the ship was launched, or the place it returns to berth most often. This spell cannot be modified to home in on an intervening port of call.

The material component is a pebble from the vessel’s native port, which must be held by the spell recipient. The rock is not consumed in spell-casting.

Protect Object from Fire (Abjuration)

Sphere: Protection, Elemental (Fire)

Range: Touch
Components: V, S, M

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

Area of Effect: 1 object
Saving Throw: None

The priest can cast this spell on inanimate objects, and it is especially useful for ship’s hull or sails.

The spell confers complete invulnerability to normal fires (torches, bonfires, oil fires, and the like), gives a bonus of +4 to saving throw die rolls vs. magical fire attacks, and reduces damage sustained from magical fires by 50%. The invulnerability lasts until the spell has absorbed 12 points of heat or fire damage per level of the caster, at which time the spell is negated.

The caster's holy symbol is the material component.

Repair Injury (Necromancy)

Sphere: Healing

Range: Touch
Components: V, S

Duration: Instantaneous
Casting Time: 1 turn

Area of Effect: Creature touched
Saving Throw: None

Repair injury is intended for use in campaigns featuring the critical hit or critical strike rules. This spell addresses one specific injury or wound. It can be used to knit a broken bone, alleviate the swelling and pain of a sprain or a twist, or repair soft‑tissue damage such as an injured eye, ear, or a severed tendon. If used as a simple curing spell, repair injury restores 1d10+1 hit points to the injured character, but if used to address the effects of a specific injury, repair injury automatically removes one grazed, struck, injured, or broken condition, and alleviates any combat, movement, or maximum hit point penalties associated with the injury in question. The spell does not restore any lost hit points to the victim, other than the 1d10+1 that are incidental to the working of the spell.

Repair injury is also helpful in dealing with wounds that fall in the crushed, shattered, or destroyed category. This spell reduces the severity of the injury to the broken level, which means it heals as if it were 20d6 lost hit points. Only one repair injury can be used on any given wound, so a character with a shattered knee could still require a lot of time to recover after an application of this spell.

Severed limbs, destroyed eyes or ears, and ability score losses caused by injuries cannot be healed by this spell. Repair injury is the equivalent of cure serious wounds for the purpose of slowing or stopping bleeding.

Summon Animal Spirit (Necromancy)

Sphere: Summoning

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

Duration: 1 round/level
Casting Time: 6

Area of Effect: Special
Saving Throw: None

This spell summons a minor spirit or entity to the caster’s aid. Clerics usually summon minor elementals of some kind, while shamans typically conjure an animal spirit or spirit of nature. Regardless of the spirit’s origin, it appears as a ghostly beast of some kind—wolves, bears, tigers, or lions are most common. The animal spirit obeys the mental commands of the priest, attacking his enemies or performing any other task that it could reasonably accomplish. The creature is incorporeal and cannot handle or manipulate objects of any kind, but it can see and hear as a normal animal of its archetype and could be used to scout a dangerous area or act as a distraction of some kind.

In combat, the animal spirit has the following statistics: MV 24; AC 4; THAC0 15; Dmg 2d4. It can only be injured by magical weapons and can strike monsters hit only by +1 or better weapons. The spirit has a number of hit points equal to 10 plus the caster’s level, so a 6th‑level priest conjures a animal spirit with 16 hit points. The creature is not affected by charm, sleep, hold, or other mind‑affecting spells and suffers no damage from cold‑based attacks. However, it is vulnerable to dispel magic or turning as an undead monster of the caster’s Hit Dice. If the animal spirit is turned, destroyed, or dispelled, the priest who summoned it must make a saving throw vs. spell or be stunned for 1d4 rounds.

Because the spirit is intelligent and free‑willed under the caster’s direction, the priest need not concentrate in order to direct its attacks – an animal spirit could be ordered to attack a spell caster in the back of an enemy party, while the cleric waded into hand‑to‑hand combat. The animal spirit makes use of flank or rear attacks when it can and gains any normal combat bonuses that a living creature in its position would be entitled to. The priest enjoys instantaneous, silent communication with the animal spirit and can order it to stop attacking, to change its target, or to undertake almost any conceivable action desired. However, the spirit must remain within the spell’s range; if it is ever more than 10 yards per caster level away from the priest, it dissipates harmlessly.

The material component is a small whistle carved from a bone taken from the appropriate type of animal.

Surf (Alteration)

Sphere: Elemental (Water)

Range: 30 yards
Components: V, S

Duration: 1 turn + 1turn/lvl
Casting Time: 4

Area of Effect: 10 yards beachfront/level

Saving Throw: None

This spell aggravates the natural wave action on a beach so that higher and higher waves rush ashore until a violent crashing surf rolls in. It can catch people unaware or hinder boats moving to and from the beach. At its most violent, surf can damage or destroy beachfront structures and docks. Once the wave action begins, the spell-caster himself must move away from the surf, for the longer the spell lasts, the more violent the resulting wave action will be. For its first turn of duration, the surf rushes up to its normal high-water mark. For every turn past that, the surf advances a further 10 yards inland. Surf raised by a 6th-level sea priest, for instance, will wet the shore a distance of 60 yards from the normal high-water mark.

Unfailing Premonition (Divination)

Sphere: Time

Range: 0
Components: V, S

Duration: 1 turn + 2 rds./level
Casting Time: 6

Area of Effect: The caster
Saving Throw: None

By anticipating possible futures and outcomes of the caster’s actions, this spell provides the character with a temporary sixth sense or feel for danger. The spell operates on a subconscious level, and the caster receives strong intuitive impulses when he contemplates courses of action that may bring immediate physical injury or harm to him. For example, if the priest was about to open a trapped chest, the unfailing premonition would create a flash of insight or a gut feeling telling him that he shouldn’t do so. Similarly, opening a door that leads into the lair of a ferocious troll may also trigger the spell’s warning. Threatening a NPC who is likely to respond by drawing a weapon and attacking the PC would create a warning, but threatening a NPC who will get even with the priest in an hour or two will not trigger the premonition.

The unfailing premonition is also quite useful in combat, as long as the priest obeys his instincts and ducks, dodges, or withdraws when his subconscious tells him to. While the spell is in effect, the priest gains a +2 bonus to his Armor Class and saving throws, but in any given round there is a 25% chance that he will have to forego his intended action in order to obey the spell’s warning impulses.

The premonition only works on actions undertaken by the priest himself. If his companion is about to pull a mysterious lever that will drop a 10‑ton block of stone on the priest, he receives no warning.

Weather Prediction (Divination)

Sphere: Weather

Range: 0
Components: V, S

Duration: Instantaneous
Casting Time: 1 rd.

Area of Effect: The caster
Saving Throw: None

By casting this spell, the priest can predict the weather conditions at his location for a period of time equal to one day per level. The caster becomes aware of the prevailing conditions, trends, and weather systems that may affect his present location. Temperature, wind speed and direction, cloud cover, and precipitation can all be predicted with 95% accuracy for the next day, less 10% for each day after that. In other words, the priest’s prediction is 95% accurate for the first day, 85% accurate for the second, 75% accurate for the third, and so on. In addition, magical or supernatural phenomena cannot be predicted.

Priests of powers concerned with weather may use this spell to determine the best time for certain ceremonies or observances. Other priests find weather prediction useful for planning journeys or selecting campsites.

Wind Servant (Conjuration/Summoning)

Sphere: Elemental (Air)

Range: 20 yards per level
Components: V, S

Duration: 1 round per level
Casting Time: 6

Area of Effect: Special
Saving Throw: None

This spell allows the priest to exert fine control over air currents and winds, possibly extinguishing small fires or manipulating light objects as he sees fit within the spell’s range. Generally, the priest is limited to one discrete action per round since he must focus his wind servant tightly on any given task. The wind servant can affect objects or creatures weighing up to 1 pound per caster level, twice as much if the object is reasonably light or airy (a cloak, scroll, or haystack, for instance), or 10 times as much if the object is designed to be carried by the wind, such as a ship’s sail or a bird in flight.

If an object is within the spell’s weight limit, the caster may direct the wind servant to carry it along in gusts and air currents at a flying movement rate of 12 (E). If the object leaves the limits of the spell’s range, the wind servant fails, and the object drops or falls normally from that point. Flying creatures of size M or smaller can be forced to land or be driven away by use of the spell if they fall within the weight limit, or slowed by 50% if they exceed the weight limit. Employing the wind servant against an arrow or light missile adds a penalty of -4 to the attack roll.

In dusty, snowy, or sandy regions, the caster can instead use wind servant to create a vicious zephyr of stinging dust around an enemy. This zephyr inflicts damage equal to the opponent’s base AC less 2d6 points and creates a -2 penalty to the victim’s attack rolls. For example, an enemy in leather armor +1 (AC 7) would suffer 7 - 2d6 damage if attacked by means of this spell. Note that any use of the wind servant requires the priest’s undivided attention; he can take no other actions while directing the spell.

Fourth Level Spells

Adamantite Mace (Alteration)

Sphere: Elemental (Earth)

Range: Touch
Components: V, S, M

Duration: 1 round per level
Casting Time: 7

Area of Effect: Caster’s weapon
Saving Throw: None

By means of this spell, the priest transmutes his own cudgel, mace, or staff into an enchanted weapon of adamantite, the most magical mineral known. The adamantite mace gains a +2 bonus to attack and damage rolls, but it can strike creatures normally hit only by +4 or better weapons. As an incarnation of elemental earth, the mace inflicts up to twice the damage (roll twice the required damage dice) against creatures of elemental air or magical avians such as griffons, perytons, pegasi, and winged baatezu or tanar’ri. The adamantite mace retains its special properties for one round per level of experience of the caster.

The material component is a special powder made from a diamond worth 100 gp, sprinkled over the weapon.

Dimensional Anchor (Alteration)

Sphere: Guardian

Range: 10 yards per level
Components: V, S

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

Area of Effect: 1 creature
Saving Throw: None

When a priest casts this spell, a green ray springs from his outstretched hand and unerringly strikes a creature within line of sight and the range of the spell, covering the subject with a shimmering emerald field that completely blocks bodily extra dimensional travel. Forms of movement barred by the dimensional anchor include blinking, dimension door, etherealness, gate, phasing, plane shift, maze, shadow walk, teleportation, and similar spell‑like abilities. The field persists for one turn plus one round per caster level and has no effect other than blocking extra dimensional travel. The dimensional anchor does not interfere with the movement of creatures in astral form, nor does it block extra dimensional perception or attack forms such as a basilisk’s gaze.

Elemental control (Abjuration)

Sphere: Summoning

Range: 10 yard + 1 yard/level
Components: V, S

Duration: Special
Casting Time: 1 round

Area of Effect: 1 creature
Saving Throw: Special

This spell allows the caster to seize control of an elemental summoned by someone else. The priest has a 50% base chance of success; the roll is adjusted by the difference in level or Hit Dice between the cleric and the creature he seeks to control. This roll is further modified by the difference between the original summoner’s Wisdom and the caster’s: the difference between the two is a bonus added to whoever has the greater Wisdom. Only one attempt may be made per creature; if the priest does not seize control of the elemental, no future efforts will succeed. If the effort is successful, the elemental obeys the wishes of the priest for the remainder of its stay on the physical plane.

Entrench (Alteration, Invocation/Evocation)

Sphere: War

Range: 60 yds.
Components: V, S, M

Duration: Permanent
Casting Time: 3 rds.

Area of Effect: 10‑ft. cube/2 levels

Saving Throw: None

An improved version of the fortify spell, entrench has much the same effect, but prepares an even more formidable set of defenses. Like fortify, entrench may be used to prepare an open outdoors area such as a field or grassland, or a rough outdoors area such as a hillside or forest. Large rooms or chambers may be entrenched as well. In addition to the ditches and ramparts of the fortify spell, entrench makes use of local materials to create a small palisade and an array of stakes or sharp stones to discourage attackers.

A. Open Outdoors Site: A rampart or dike of earth faced by a staked ditch rises from the ground along the perimeter of the site. Creatures defending the dike receive 75% cover against missile fire (+7 bonus to AC), or 25% cover (+2 bonus) if they expose themselves by engaging in melee combat or firing missiles out of the dike. Attackers cannot charge, run, or sprint over the rampart, and must spend one full round negotiating the defenses in order to attack. The dike’s defenders receive a +1 bonus to attack rolls against any creatures trying to move through the stakes or stones.

B. Rough Outdoors Site: Loose stones, deadwood, and briars are arranged to form a defensible wall along the perimeter of the area of effect, faced by an array of sharp stakes or stones. Characters hiding behind the wall receive 90% cover (+10 bonus to AC), or 50% cover (+4 bonus) if they expose themselves by firing missiles or defending the wall. Attacking creatures cannot run, charge, or sprint through the defenses, and must spend one full round to get through the stakes plus an additional round climbing over the wall in order to enter the fortified area. The wall’s defenders gain a +1 bonus to attacks against creatures negotiating the defenses.

C. Marshy or Low‑lying Site: In swamps or bogs, entrench creates a water‑filled ditch around the perimeter of the area of effect. This ditch is 15 feet wide and 3 to 6 feet deep; most creatures require two full rounds to negotiate the ditch and climb up the far side, and defenders gain a +1 bonus to attack rolls against enemies who are wading the ditch or climbing up the other side.

The fortifications created by this spell are permanent, although erosion, weathering, and clearing or filling can return the site to its original state. The material component is the shell of a giant nautilus.

Hold wave (Evocation)

Sphere: Elemental (Water)

Range: 10 yards
Components: V, S

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

Area of Effect: 20’ × 10’ area
Saving Throw: Special

This spell immobilizes normal wave motion in a 20’ × 20’ area. It stills the waters, permitting drowning sailors, lost cargo, or other items to be fished out of heavy seas. When cast during a heavy chop, the ocean within the area of effect becomes as still as pond water: if seas are heavier than this (as during a violent storm), the wave action is reduced to a heavy chop. If the sea is agitated by an elemental or hostile magic, hold wave fails unless the spell-caster makes a saving throw vs. spell. If the seas are already affected by hold wave, the hostile spell-caster or elemental must make a saving throw to disrupt the magically-calmed waves.

Omniscient Eye (Divination)

Sphere: Divination

Range: 0
Components: V, S, M

Duration: 1 turn + 1 rd./level
Casting Time: 7

Area of Effect: The caster
Saving Throw: None

This divination enhances the caster’s vision by allowing him to see through any normal or magical darkness, fog, or mist to a range of 60 feet. In addition, the caster has a chance of piercing magical illusions, blending, and invisibility equal to 70% plus 1% per level of experience, less 2% per spell level. For example, a 7th‑level priest has a 70% + 7% ‑ 4%, or 73% chance, to spot a wizard concealing himself by using the 2nd‑level spell invisibility.

Unlike the 5th‑level spell true seeing, the omniscient eye does not grant the caster the ability to perceive secret doors, traps, lost or misplaced objects, or creature alignments; it simply ensures that the caster can see the surroundings as they would appear without the interference of weather, lighting, or illusionary magic. Thus, the omniscient eye can be deceived by careful camouflage, concealment, or other purely physical precautions. Other phenomena that may bypass this spell’s power include true transparency, or extra dimensional objects or creatures.

The material component of this spell is a special ointment for the eyes that is composed of rare powders and herbs. The ointment costs at least 100 gold pieces for a single application.

Recitation (Abjuration, Invocation/Evocation)

Sphere: Combat

Range: 0
Components: V, S, M

Duration: 1 rd./level
Casting Time: 7

Area of Effect: 60‑ft. radius
Saving Throw: None

By reciting a sacred passage or declaration, the priest invokes his deity’s blessing upon himself and his allies, while causing confusion and weakness among his enemies. All creatures within the area of effect at the instant of the spell’s completion are affected. Allies of the priest gain a +2 bonus to attack rolls and saving throws, or a +3 bonus if they are of the same faith (not just alignment) as the caster. Enemies suffer a -2 penalty to attack rolls and saving throws. After the recitation, the priest is free to take further actions during the spell’s duration as he sees fit – he need not concentrate to maintain the spell. As a result, it is possible for the priest to cast a prayer spell, which increases the bonuses and penalties provided to +3 and -3 respectively. If another priest is using chant at the same time, then the bonuses and penalties given by it are also allowed to add to the total.

The material spell component is the priest’s holy symbol and a copy of whatever text or scroll he holds sacred. Neither are consumed by the spell.

Sea form (Alteration)

Sphere: All

Range: Touch
Components: V, S, M

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

Area of Effect: One creature
Saving Throw: Neg.

When this spell is cast, the person touched is transformed into a coherent liquid form. At a glance, the recipient looks like ordinary seawater, but the sea form stays together like ooze and can flow up walls. The sea form has a Movement Rate of 3. The spell is typically used to infiltrate an enemy ship, flowing up over the side like water, then slipping down closed hatches and beneath doorways. When the sea form is submerged in a greater body of water it has a neutral buoyancy, and can float or sink at will. Normal shape can be resumed at will. The person affected by this spell shifts into the sea form without clothes or weapons, and resumes normal shape in the same condition.

The material component is a mouthful of seawater, swallowed by the spell recipient.

Suspended Animation (Necromancy)

Sphere: Necromantic

Range: Touch
Components: V, S, M

Duration: Special
Casting Time: 4

Area of Effect: Creature touched
Saving Throw: None

By using this spell, the caster can place one willing subject in a state of suspended animation. The victim’s breathing, heartbeat, and other vital processes slow to the point of nonexistence, although he or she seems to be deeply asleep, not dead. A caster of 7th to 10th level can maintain the suspended animation for up to one week plus one day per level; a caster of 11th to 15th level can maintain the state for up to one month plus one week per level; and a caster of 16th level or higher can place someone in suspended animation for one year plus one month per level.

This spell has many useful applications. First, all bodily or mental afflictions become quiescent during the victim’s slumber. Poison, insanity, and many curses (lycanthropy, geas, and mummy rot included) can be arrested, if not cured, and have no effect on the subject while he sleeps. Of course, if the spell is broken prematurely, all the conditions that were halted by the spell will start once again. Second, the subject requires no food or water, but he still needs air and dies if deprived of oxygen. Third, for every month that the subject is in suspended animation, he recovers one hit point.

The caster can awaken the subject at any time within the spell’s duration, although he must be in the subject’s presence to do so. Optionally, the priest may pre‑specify an amount of time within his normal duration or a special condition to awaken the sleeper. A condition must include a physical stimulus to the subject, such as a change in temperature, the touch of the sun, the kiss of a princess, or whatever the priest desires. If the priest maintaining the spell dies or is not able to awaken the sleeper, then the subject can be taken to another priest of the same deity to be awakened.

If the subject is attacked, he is completely helpless and can be killed by a single blow. However, if the subject is attacked without being slain for some reason, he gains a saving throw vs. spell each round to emerge from his suspended animation. The subject will be extremely groggy and disoriented if his slumber is disturbed in this fashion, suffering a -2 penalty to all die rolls for 1d6 turns, but if he awakens in the normal or prescribed fashion, he is disoriented for only one round.

Some of the drawbacks to this spell affect the casting priest. First of all, it takes all of the priest’s concentration to cast and maintain this spell. This means that the priest cannot cast any other spell while a subject is being held under the influence of the suspended animation. For each week that the subject is in suspended animation, the priest loses one point of Constitution. This happens each week until the priest transfers the spell to another priest of the same alignment. Transferring this spell requires a successful saving throw vs. spell. If the saving throw is successful, then the priest who transfers the spell can start recovering Constitution at a rate of one point per hour of bed rest. If the saving throw doesn’t succeed, then the priest loses another point of Constitution and cannot try to transfer the spell again for 8 hours. Either way, because of the temporary lapse of the spell, the subject will automatically lose 1 hit point each time a transfer is attempted.

The material component for this spell is a rare herb that must be prepared with exacting care. The treatment costs at least 200 gold pieces and requires 1d3 days of the priest’s time and attention.

Unfailing Endurance (Necromancy)

Sphere: Necromantic

Range: Touch
Components: V, S

Duration: 1 day per level
Casting Time: 1 round

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

This spell enhances the natural hardiness and stamina of the affected creatures by rendering them virtually immune to fatigue or exhaustion. During the casting of the spell, the caster must touch each creature to be affected. While under the spell’s influence, the subjects may force march with no penalty, engage in up to 12 hours of hard labor per day with no fatigue (or up to 16 hours with moderate fatigue), and gain a +4 bonus to Strength/Stamina or Constitution/Fitness checks. In addition, the subjects gain a +4 bonus to saving throws against spells or magical effects that cause weakness, fatigue, or enfeeblement. Finally, an affected creature gains a +4 bonus to his saving throws to recover from a fatigued or exhausted state.

Windborne (Conjuration/Summoning)

Sphere: Elemental (Air)

Range: 0
Components: V, S, M

Duration: Special
Casting Time: 7

Area of Effect: The caster
Saving Throw: None

This spell provides a priest of elemental air with the ability to conjure a powerful column of wind that can bear his weight, permitting him to fly or glide for long distances. If used from a high place such as a mountainside or tower, the caster can glide a maximum horizontal distance of 20 feet per foot of initial altitude – for example, if the priest used this spell and launched himself from a hilltop 800 feet high, he could glide a maximum distance of 16,000 feet, or about 3 miles.

If windborne is cast by a priest on level ground, the initial gust carries him aloft to a maximum altitude of 10 feet per caster level. From that point, he may then glide 10 feet per foot of initial altitude. For example, a 7th‑level priest would ascend to an altitude of 70 feet and thus be able to glide for a total horizontal distance of 700 feet. He can choose to glide for a much shorter distance, but never less than his initial altitude.

While gliding, the priest moves at a rate of 15 (or about 450 feet) with a maneuverability class of D. Each round, he drops between 20 and 40 feet. He can choose to descend at a much more rapid pace, dropping up to 200 feet per round without risk of a damaging impact upon landing. The caster doesn’t gain a mastery of aerial combat with this spell and suffers a -2 penalty to his attack rolls and Armor Class if he becomes involved in combat while gliding.

The material component for this spell is the feather from a giant eagle.

Fifth Level Spells

Animate Flame (Alteration)

Sphere: Elemental (Fire)

Range: 120 yards
Components: V, S

Duration: 1 round per level
Casting Time: 8

Area of Effect: 1‑ft. dia./level
Saving Throw: None

While using this spell, the priest can command a flame to leave its source of fuel and move at his direction. The flame is magically preserved at the intensity it possessed when animated and does not weaken or fail even if it has nothing to burn. The priest can affect any natural fire within range, but magical fires (including breath weapons) can only be animated and controlled on a roll of 11 or higher on a d20, -1 per level or Hit Dice difference between the caster and the creature or spell caster who created the flame in question. For example, a 9th‑level priest can animate a flaming sphere cast by a 4th level wizard on a roll of 6 or better on 1d20. In order to animate instantaneous effects such as a red dragon’s breath or a fireball, the priest must beat his opponent’s initiative in the round he casts this spell and succeed in his attempt to take control of the flame.

Under the priest’s direction, an animated flame can move at a rate of 12, although it cannot cross water or wet or muddy ground. If the priest directs the flame to leave the spell’s range, the spell ends and the flame stops and burns whatever it may be resting on. Animate flame can be a very effective weapon; the fire attacks with a THAC0 of 10 and may be able to strike several creatures in the same round, depending on its size. It inflicts damage as shown below:

Number of

Size
Diameter
 Targets
Damage

Torch or lantern
<1 ft.
1
1d3

Small campfire
1-2 ft.
1
1d4

Large campfire
3-5 ft.
2
1d6

Bonfire
6-10 ft.
4
2d6

Conflagration
11-20 ft.
8
3d6

Inferno
≥21 ft.
20
5d6

Creatures actually caught within the fire’s diameter are automatically hit (without an attack roll) for the listed damage. Very hot or unusually cold fires may inflict damage (at the DM’s discretion) as if they were one category larger or smaller. In addition to attacking the caster’s enemies, the fire will naturally cause any combustibles it comes into contact with to burn, as well; an animated fire can easily torch a small town, given a few rounds to move from building to building.

The animated flame can be dispelled normally. It can also be defeated by contact with a significant volume of water, ice, cold, or earth or dirt, just as a normal fire can be drowned or smothered.

The priest can affect a single fire of up to 1 foot in diameter per level of experience; if a natural fire is too large for him to animate, he can animate a smaller portion of it and command the portion he controls. Magical fires cannot be divided in this way, so it requires a very high‑level priest to deflect the breath weapon of a red dragon!

Dimensional Translocation (Alteration)

Sphere: Numbers, Summoning

Range: 60 yards.
Components: S

Duration: 1 round per level
Casting Time: 3

Area of Effect: 1 creature
Saving Throw: Special

By using this spell, the priest seals off the multidimensional existence of a magical, undead, or extra planar creature. The affected creature can be forced entirely into its extra planar dimension, which removes it from the physical world, or its extra planar existence can be severed, forcing it entirely into the Prime Material Plane. If the priest’s level exceeds the subject’s level or Hit Dice, the subject is not allowed a saving throw, but creatures of higher level or Hit Dice than the caster are entitled to a saving throw vs. spell to negate the effect. Also note that magic resistance may apply, as well.

If used to banish an extra planar or multidimensional creature, dimensional translocation prevents the creature from returning to the Prime Material Plane for the duration of the spell. The creature may be able to take other actions, such as using magical items or spell‑like abilities on itself while it waits to return. If the caster instead forces an extra dimensional creature into the Prime Material Plane, one or more of the following effects may apply, at the DM’s option:

· The creature’s Armor Class may be reduced by 1d6 points for the duration of the spell.

· The quality of a magical weapon needed to strike the creature may be reduced by one “plus”; for example, a monster normally hit by +2 or better weapons may become vulnerable to +1 weapons for the spell’s duration.

· The creature may suffer permanent death upon the loss of all its hit points.

· Use of 1d6 spell‑like powers (such as gating in allies) may be limited or negated.

· Undead creatures lose the ability to drain life energy levels.

This spell does not prevent extra dimensional travel on the Prime Material Plane (i.e., dimension door, blinking, teleport, or similar effects), but it does prevent the subject from plane shifting or becoming ethereal while in effect.

Impregnable Mind (Enchantment/Charm)

Sphere: Protection, Thought

Range: Touch
Components: V, S

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

Area of Effect: Creature touched
Saving Throw: None

This spell guards the spell recipient against magical attacks that affect the mind. This includes beguiling, charm, domination, feeblemind, hold, and similar effects. Against magical influences, impregnable mind grants a +4 bonus to saving throws; if the attack normally allows no saving throw, the spell recipient may attempt one at no modifier.
Othertime (Alteration)

Sphere: Time

Range: 0
Components: V, S, M

Duration: Special
Casting Time: 7

Area of Effect: The caster
Saving Throw: None

When a priest enters othertime, he steps into a different reality in which the world around him is frozen at a moment in the future. Until time catches up to him, he may move about unhindered and observe his surroundings; no force known can detect his presence or harm him in the alternate reality, although he in turn cannot affect any creature or object in the physical world. For instance, he could read a book at the page it was opened to, but he could not turn the page since that would require him to move an object that is temporarily immovable for him. To his companions or enemy in real time, the priest appears to simply vanish altogether, only to reappear at some later point.

The duration of this spell is a little odd, to say the least. The priest may choose a duration of up to 1 round at 7th to 9th level, 2 rounds at 10th to 12th level, 3 rounds at 13th to 16th, 4 rounds at 17th to 19th, up to a maximum of 5 rounds at 20th level or higher. The duration chosen by the priest governs the length of the othertime; if the priest decides that the spell will last 2 rounds, then he is instantly transported to that point in time, surrounded by the frozen still‑life of the world as it will appear 2 rounds after the priest cast othertime. The caster then has 2 rounds to himself to take any actions he cares to, although he cannot affect the real world by any physical, magical, or mental means.

While the caster is in the othertime, he is completely unaware of the intervening events. In the example above, if the caster’s friends were teleported away 1 round after the caster left and replaced by an identical group of dopplegangers, the caster would have no chance to detect the switch; all he sees are the bodies of his “friends,” frozen in the positions they will occupy when he emerges from the othertime. This also means that nasty things like dragon breath, cloudkills, or mind blasts that pass through the spot where the caster happens to be have no effect on him – he simply does not exist in the real world while he waits for everyone else to catch up to him.

As noted above, the caster gains an amount of subjective time equal to the duration of the spell. By leaping 3 rounds into the future, the caster gains 3 rounds of actions in the othertime. He could drink a potion, cast a spell, and then maneuver for an attack, for example, or he could gain a 3‑round head start by running for his life while no one else can pursue him. If the priest uses this time to study a battle and position himself for an attack, he gains a -4 bonus to his initiative roll on the round he emerges from othertime, and a +4 attack bonus with his first strike.

Leaping in and out of the time stream is a dangerous activity; every time the priest employs this spell, there is a 1% noncumulative chance that he becomes stuck in othertime, doomed to death by thirst or starvation when his own rations run out. Only the most extraordinary measures (a wish spell, divine intervention, etc.) can save a character in this predicament. Once a priest is in othertime, he cannot pray for further spells. After all, if the priest is going to attract his deity’s attention by praying for spells, the deity will most likely allow him out!

The material component for this spell is an hourglass filled with rare salts, worth at least 100 gold pieces.

Produce Ice (Conjuration/Summoning)

Sphere: Elemental (Water)

Range: 60 yards
Components: V, S, M

Duration: 2 rounds per level
Casting Time: 8

Area of Effect: Cube 1 ft./lvl
Saving Throw: Special

This spell creates supernatural cold in the area of effect, condensing all atmospheric and standing water into a thick rime of ice. If there is no source of water or even enough humidity to support this spell, then the DM can rule that the spell has no effect. The caster affects a cubic area of 1 foot per level to a side, so a 12th‑level caster affects a 12‑foot by 12‑foot by 12‑foot cube (up to a maximum of 25 feet to a side). This can have several effects; first of all, any creature caught in the area of effect when the temperature is lowered suffers 2d4 damage plus 1 point per level of the caster (or 2d4+12, for the 12th‑level caster described above), or half that damage with a successful saving throw vs. spell. Any fires in the area are suppressed and may (50% chance) be extinguished.

Creatures entering the area of effect after the initial creation of ice suffer no additional damage, although the air will be noticeably dry and cold. However, the ice formed by the spell coats all surfaces and may cause creatures to slip and fall. Any creature moving into or out of the affected area must make a saving throw vs. spell or fall, losing their action for the round. The ice lasts at least 2 rounds per caster level, and then begins to melt at whatever rate nature decrees.

If cast on a body of water, this spell creates an iceberg of the stated dimensions. A swimmer or aquatic creature could be caught in the ice and trapped until the ice melts; most air‑breathers will suffocate from this treatment, but a few aquatic creatures (fish, amphibians, etc.) may survive being frozen, at the DM’s discretion.

The material component is a scale from a white dragon.

Righteous Wrath of the Faithful (Enchantment/Charm)

Sphere: War

Range: 0
Components: V, S, M

Duration: 1 round per level
Casting Time: 8

Area of Effect: 30‑ft. radius
Saving Throw: None

When a priest casts this spell, he fires his allies and companions with a divine madness or fury that greatly enhances their combat ability. Allies who are fighting on the side of the priest are affected as if they had received an aid spell, gaining a +1 bonus to attack rolls and saving throws, plus 1d8 additional hit points for the duration of the spell.

Allies who share the same faith (not just alignment) of the caster are transported into the righteous wrath; they gain one additional melee attack each round and a +2 bonus to saving throws and attack and damage rolls. Creatures under the influence of the righteous wrath gain 1d8 additional hit points, which are the first points lost if the subject sustains any injury (see aid, on page 257 of the PHB). Characters in a state of divine frenzy are difficult to charm or hold. Against spells or effects that target the subject’s mind or emotions, the saving throw bonus increases to +3.

When the spell ends, all remaining additional hit points are lost. Characters who fought under the righteous wrath find themselves extremely fatigued and must rest for one full turn before exerting themselves again; if forced to fight in this state, they are treated as if they were exhausted under the fatigue rules.

The material component of this spell is the priest’s holy symbol.

Sixth Level Spells

Command Monster (Enchantment/Charm)

Sphere: Charm

Range: 60 yards
Components: V

Duration: 1 round/2 levels
Casting Time: 1

Area of Effect: 1 creature
Saving Throw: Special

This spell allows the priest to issue a command to any one creature within the spell’s range. The magic of the spell translates the priest’s order into a language or form the subject creature can understand. The creature must have an Intelligence of at least 1 in order to be affected by this spell; non-intelligent creatures (those with a score of 0) cannot comprehend any order, no matter how the priest phrases it. Other creatures gain a saving throw vs. spell to resist command monster, but only if they have an Intelligence of Exceptional (15) or better, or the creature’s levels or Hit Dice are equal to or greater than the caster’s.

Just like the 1st‑level spell command, this spell coerces the subject into obeying the priest’s one‑word order to the best of its ability. The order must be absolutely clear and unequivocal; the subject will continue to obey for one round per two caster levels – six rounds at 12th level, seven at 14th, and so on. If this action places the subject in mortal peril, he may attempt a saving throw (whether he was originally entitled to one or not) in order to break free of the spell’s power. Therefore, ordering a character standing at the edge of a cliff to “jump” will create an opportunity for the subject to break free. A command to “die” or “sleep” renders the creature unconscious for the spell’s duration.

Undead creatures are immune to this spell.

Conjure Water Elemental (Conjuration/Summoning)

Reversible

Sphere: Elemental (Water)

Range: 80 yards
Components: V, S

Duration: 1 turn per level
Casting Time: 6 rounds

Area of Effect: Special
Saving Throw: None

Upon casting a conjure water elemental spell, the caster opens a special gate to the elemental plane of Water, and a water elemental is summoned to the vicinity of the spell caster. It is 65% likely that a 12 Hit Dice elemental appears, 20% likely that a 16 Hit Dice elemental appears, 9% likely that two to four water weirds appear, 4% likely that an marid appears, and 2% likely that a noble water elemental of 21 to 24 Hit Dice appears. The caster need not fear that the elemental force summoned will turn on him, so concentration upon the activities of the water elemental (or other creatures summoned) or protection from the creature is not necessary. The elemental summoned helps the caster however possible, including attacking the caster's opponents. The water elemental or other creature summoned remains for a maximum of one turn per level of the caster, or until it is slain, sent back by a dispel magic spell, the reverse of this spell, dismiss water elemental, or similar magic.

Entropy Shield (Abjuration)

Sphere: Chaos

Range: 0
Components: V, S, M

Duration: 1 round per level
Casting Time: 9

Area of Effect: The caster
Saving Throw: None

This potent defense surrounds the caster in a chaotic maelstrom of energy and demimatter that blocks or deflects many attacks. The entropy shield extends about two feet in all directions from the caster’s body. The warping effect of the field causes any melee or hand‑to‑hand attack to miss 50% of the time – even if the roll allows an attack to continue, the priest still gains a -2 bonus to his Armor Class. Normal missiles or hurled weapons miss automatically as the entropy shield deflects them from the caster. Even magical missile attacks (produce flame, magic missile, or Melf’s acid arrow, for example), siege engines, and giant‑thrown boulders may be deflected as if they were hand‑to‑hand attacks.

Against spells or effects that produce energy, gas, or other physical attack forms (fireball, lightning bolt, cloudkill, and other such spells) the entropy shield provides a 50% chance that the attack simply does not affect the protected priest. Even if the harmful energy or matter penetrates the shield, the caster gains a +2 bonus on his saving throw. This does not cause a spell to fizzle or fail; a priest standing in the middle of a fireball is simply not touched by the spell, which will inflict its normal damage on anyone else in the area of effect. Any spell or effect that does not create matter or energy to harm or hinder the victim can pass through the entropy shield normally, so mind‑based attacks and magical effects such as petrification, paralyzation, enfeeblement, or polymorph (to name a few) can still affect the priest.

In addition to its defensive benefits, the entropy shield has the ability to repel normal or giant‑sized animals and creatures of lawful alignment, such as extra planar monsters from the lawful planes. Any such creature attempting to attack the shielded priest in hand‑to‑hand combat must roll a saving throw vs. spell at the end of the round. If the creature fails, it recoils from the priest and cannot attack him physically for the remainder of the spell’s duration (although it could decide to turn on one of the priest’s companions).

The material component for this spell is a gemstone worth at least 100 gold pieces that has been exposed to the chaotic energies of Limbo.

Recharge (Enchantment/Charm)

Sphere: All

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.

Sea Mount (Conjuration/Summoning)

Sphere: Summoning

Range: Special
Components: V, S

Duration: Special
Casting Time: 6

Area of Effect: 1 sea creature
Saving Throw: Neg.

When this spell is cast, a sea creature large enough to ride is summoned to the caster, if one is present within an hour’s swim. Therefore, the summons may not be answered until an hour has passed and the creature has had a chance to arrive. Typical sea mounts include giant fish, sea horses, sea turtles, and non-magical creatures like rays and dolphins. Even sharks may respond, and for the duration their natural predatory urges will be kept in check. The summoned creature can bear one person at the surface of the waves, and can carry the rider a variable distance depending on its reaction to the summons (see below).

When the spell is cast, the sea priest must picture where he wants the creature to go. Since this spell does not bestow the ability to communicate with sea creatures, only the mental picture provides direction to the sea mount. The DM should make a reaction roll: if friendly, the creature carries its rider to the nearest shore, no matter how distant. If unfriendly, it carries the person to somewhere near, and abandons its rider as soon as possible. A creature that makes its saving throw may either ignore the summons, or may deliver the rider to a destination of its own choosing.

Whirlwind (Invocation/Evocation)

Sphere: Elemental (Air)

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

Duration: 1 round per level
Casting Time: 9

Area of Effect: Cone 10 ft. wide at base and 30 ft. tall

Saving Throw: Special

This spell creates a powerful cyclone of raging wind that moves as directed by the priest. The whirlwind can move by zigzagging along the ground or over water at a movement rate of 6. The whirlwind always moves after all other creatures have moved, and many creatures can avoid it simply by keeping their distance. If the cyclone exceeds the spell’s range, it moves in a random, uncontrolled fashion for 1-3 rounds – possibly endangering the caster or his allies – and then dissipates.

Any creature of size L (large) or smaller that comes in contact with the whirlwind must make a saving throw vs. breath weapon or suffer 2d8 damage. Size M (man‑sized) or smaller creatures who fail their first saving throw must attempt a second one, or be picked up bodily by the whirlwind and held suspended in its powerful winds, suffering 1d8 points of damage each round with no save allowed. The caster may direct the cyclone to eject any carried creatures whenever he wishes, depositing the hapless souls wherever the whirlwind happens to be when they are released.

Maintaining the whirlwind requires the caster’s full attention, and he cannot cast other spells or make any attacks while directing the spell’s course. If his concentration fails for some reason, he cannot simply cancel the spell. Instead, the spell becomes uncontrolled as described above and dissipates after 1-3 rounds.

In truly desperate circumstances, priests of elemental air have been known to deliberately overrun their companions in order to carry them out of the path of some certain doom. Few care to repeat the experience.

The material component for this spell is a handful of dust collected from a zephyr or snow from a williwaw.

Seventh Level Spells

Antimineral Shell (Abjuration)

Sphere: Protection, Elemental (Earth)

Range: 0
Components: V, S, M

Duration: 1 turn per level
Casting Time: 1 round

Area of Effect: 10‑ft. radius
Saving Throw: None

When a priest casts this spell, he creates an invisible force field or barrier that blocks the entrance of animated or living mineral creatures. It is effective against elementals and creatures of elemental origin such as aerial servants, djinns, and mephits; golems and other constructs; creatures of living stone, such as galeb duhr or xorn; and objects, weapons, or armor animated by some outside force. It does not bar the passage of undead monsters, living creatures carrying inanimate material, or non-animated minerals such as a giant‑thrown boulder or a common rockslide. The antimineral shell moves with the caster, but if the caster tries to force it against a creature affected by this spell, the antimineral shell fails.

The material component is a drop of some caustic solvent, such as acid from a black dragon.

Bestow Major Curse (Abjuration)

Reversible

Sphere: Protection

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
1-4
Gender
7-8
Sub-race

5-6
Race

Aura
1-5
Antipathy
6-8
Attraction

Breathing
1-3
Air
4-8
Water

Conditional
1-3
Death
4-8
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? 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.

Conjure Air Elemental (Conjuration/Summoning)

Reversible

Sphere: Elemental (Air)

Range: 80 yards
Components: V, S

Duration: 1 turn per level
Casting Time: 6 rds.

Area of Effect: Special
Saving Throw: None

Priests of elemental air can summon elementals from their sphere, just as druids can conjure fire or earth elementals. The summoned elemental is 60% likely to have 12 Hit Dice, 35% likely to have 16 Hit Dice, and 5% likely to have 21 to 24 Hit Dice (20+1d4). Unlike the wizard version of this spell, the caster does not need to concentrate to maintain control of the elemental since the creature regards the caster as a friend and obeys him implicitly. The elemental remains until destroyed, dispelled, sent away by a dismissal or a holy word spell, or the spell duration expires.

Impervious Sanctity of Mind (Abjuration)

Sphere: Protection, Thought

Range: 0
Components: V, S, M

Duration: 1 turn per level
Casting Time: 1 round

Area of Effect: The caster
Saving Throw: None

When using this spell, the priest renders his mind completely immune to any mind‑affecting spell or power. This includes amnesia, awe, beguiling, charm, command, confusion, domination, emotion, empathy, ESP, fascination, fear, feeblemind, hold, hypnotism, insanity, magic jar, mind blast, phantasmal killer, possession, ruler ship, sleep, soul trapping, suggestion, or telepathy. In short, if the spell or effect coerces the priest into taking an action or forming an impression that he doesn’t wish to, it fails while impervious sanctity of mind is in effect. The only mind‑affecting spells or powers that can affect the protected priest are those of exceedingly powerful creatures or artifacts and relics.

Unlike the wizard spell mind blank, the impervious sanctity of mind offers no protection against detection or scrying. However, it is effective against some attacks and powers that mind blank is powerless against.

The spell requires a small ring of lead that was once breathed upon by a red dragon.

Tsunami (Conjuration/Summoning)

Sphere: Elemental (Water)

Range: 200 yds. + 50 yds./lvl.
Components: V, S, M

Duration: Special
Casting Time: 3 rds.

Area of Effect: Wave 2 ft. high and 10 ft. long per level

Saving Throw: None

This mighty spell summons a tsunami, or gigantic wave, from any major body of water. The body of water must be at least 1 mile in width, so in most circumstances the tsunami can only be summoned from the sea, large lakes, or extremely big rivers. The wave is 2 feet high and 10 feet long for each level of experience of the caster, so a 15th‑level priest would summon a tsunami 30 feet high and 150 feet wide. The wave can appear anywhere within the spell’s range and immediately sweeps forward in the direction specified by the caster. This may take it out of the allowed range or even back at the casting priest. The tsunami moves at a rate of 24 (240 yards per round) and lasts one round at 14th level, two rounds at 18th level, or three rounds at 22nd or higher level.

Ships caught by the tsunami must make a seaworthiness check (see Table 77: Ship Types in the DMG) with a penalty equal to the wave’s height in feet. For example, a tsunami created by a 15th‑level caster would inflict a -30% penalty to a vessel’s seaworthiness check. If the check is failed, the vessel capsizes and sinks in 1d10 rounds, with the possible loss of those aboard. Human or humanoid swimmers caught in the wave must make a saving throw vs. death magic or be drowned in the wave; any creature in the water in the wave’s path will be carried along as long as it lasts.

If the priest sent the wave towards the shore, the tsunami loses 5 feet of height for every 20 yards it travels; a 30‑foot wave could wash 120 yards inland before there was nothing left of it. Creatures caught in the area sustain 1d4 points of damage for every 5 feet of height the tsunami currently possesses and are carried along until it ends. Air‑breathing creatures must make saving throws vs. death magic or be drowned outright by this treatment. Wooden buildings have a chance equal to three times the wave’s current height of being destroyed by the tsunami (90% for a 30‑foot wave, for example) while stone buildings have a chance equal to the wave’s height (or 30% for a 30‑foot wave). Topography may influence or channel the wave’s advance, so a good‑sized hill could stop a tsunami cold, although its seaward face may be denuded of creatures and vegetation by the wave.

Note that this spell in the hands of a high‑level character can blanket an awesome amount of territory and literally destroy or drown anything in its path. The tsunami is so strenuous a spell that the priest is exhausted and helpless for 1d6 hours after summoning it.

2
XLI

