

Rite Publishing Presents: 1001 Spells

Sorcerer Supreme (Design and Development): Steven D. Russell Jalented Adepts (Additional Design): Ben McFarland, Bill Collins, Clinton J. Boomer, David Paul, Frank Carr, Jim Groves, Jonathan McAnulty and Will McCardell Spellbook Scribe (Editor): David Paul Archmage (Cover Artist): Hugo Solis Transmuters (Interior Artwork): Arthur Rackman, Claudio Pozas, Frank Walls, Grey Thornberry, Jason Rainville, Jeremy Mohler, Joe Calkins, Peter Szabo Gabor, Sade, Shane Woodis, Tamás Baranya, Toby Gregory, Shaman Stock Art, V Shane Gifted Apprentices (Layout): James "Devin Night" Hazelett (Cover) and Marie Small (Interior)

そっと アッシュントション アイスプレンシュン アムシュン アムション

Dedication: to Ryan Dancey for the Open Gaming License

Special Thanks: to the subscribers: Ben Asaro, Chris Mattson, Craig Johnston, Jani Vaara, Jonathan Cavender, Jeffery Spencer, Mark Gedak, Michael Welham, Michael Jacobs, Oliver Spreckelsen, and Paul Watson

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See http://paizo.com/pathfinderRPG for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

1001 spells © 2011 Steven D. Russell, Open Gaming License Copyright © 2007

Wizards of the Coast. All rights reserved, Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license. This edition is printed and distributed, under license, by Cubicle 7 Entertainment Limited of Riverside House, Osney Mead, Oxford, OX2 oES, UK. For further information about other Cubicle 7 Entertainment games please check out our website and forums at http://www.cubicle7.co.uk

ドップをたい んたた たいしき シンズ エント ワススマヤ

Jable of Contents

とんじさえんろうここん マアン こんでごう ひこえ ふていろうしんみん ディル

Spell Jists:

Bard.	1
Cleric	
Druid	
Paladin	
Ranger	
Sorcerer/Wizard	

シスト シンソンシャントアンシス シ

Spells (Alphabetical Order)

A	
B	
С	60
D	85
Ē	
\mathcal{F}	
Ģ	
۹	
<u>പ</u>	
	•••
Ţ	
Э С	0
0	0
P	•
Q-R	•
S	
<u>ন</u>	
Ű	00
Ū	1
W	1
х	U
3	0
0	200

Pathfinder® Roleplaying Game: Ultimate Magic Appendix 283

ドップをたい んたた たいごう シンズ スム ワズズ

Alter Taste: Changes the taste of one meal to a taste that is pleasant for the creature consuming it.

Animate Tools: Tools automatically perform simple tasks.

Blossom: Causes flowering plant to blossom.

Canny Effort: Caster gains a +2 competence bonus on next skill check.

Clandestine Conversation: Allows two subjects to speak without being overheard.

Cleanse of Alcohol: Subject is completely cured of alcohol effects.

Cloth Armor: Unworn clothing becomes armor.

Crack: Inflicts damage to a single object, undead or construct creature.

Dark Baubles: Object casts deep shadows in 20 ft. radius.

Decrypt: Helps decipher a coded message or cipher.

Detect Charm: Determines whether a creature is under a charm effect.

Detune: Removes the tuning from a nearby instrument. **Dim:** Dims light sources within 100 feet of object touched.

Disorienting Quake: One creature is shaken and must make a Acrobatics check or fall prone.

Encrypt: Encode a message to protect it from view.

Glimmer of Hope: Increase chance of target stabilizing at negative hit points.

Guide Vessel: A ship, cart, or wagon moves as you command.

Pause: Decrease target's initiative by 4. (Immediate)

Layer of Ice: Does 1 cold damage to a target but absorbs up to 5 fire damage before melting away.

Light My Fire: Starts a fire quickly.

Lightsight: Negate penalties caused by light.

Low Blow: Target takes 1 point of bludgeoning damage, and becomes sickened for 1 round.

Mishap: You create a minor mishap.

Overlook: Hides a small object in plain sight.

Pants: Removes target's pants.

Pointer: Shines a beam of light from your finger.

Putrefy Food and Drink: Spoils and poisons food and drink.

Quicken Stride: Increase touched creature's land speed.

Quill: Creates a writing quill with limitless ink.

Restlessness: Target cannot sleep for 24 hours.

Rigged Coin: Causes target coin to always land on face you choose.

Shelve: Returns a book to its shelf in the proper place.

Sign of Discovery: Grant +2 insight bonus to your next knowledge, perception or sense motive check.

Signal: Creates a loud sound.

Simple Bed: Creates a comfortable place to sleep giving caster +1 hp to normal healing rate for bed rest.

Slapping Hand: Disembodied hand slaps target for 1 point of damage.

Smoke Image: Caster creates any shape out of existing smoke.

ドリフミミヤ んたた らぐっさっ ひさぶえん ひささ

Song of Serenity: Subject is cured of fatigue. **Spook Animal:** Target animal is panicked.

Timer: Creates a single sound after a preset amount of time.

Trifling Image: Creates tiny and immobile image.

Ultrasonic Ray: Ranged touch attack inflicts 1d3 points of sonic damage.

Unseen Attendant: Cleans and straightens you and your clothing.

1st-Jevel: Bard Spells

パンスとううちちゃ んんふたちや ションズン ションマワマション たい

Alter Liquid: Transmute 1 pint/level of liquid (max 5 pints).

Animated Tattoo: Creates a moving image on a subject's body that can attack.

Borrow Skill: Use target creature's ranks in one skill.

Clarity of Thought: Grants +4 insight bonus to Concentration checks. (Immediate)

Clear Conscience: Caster loses all memory of events just prior to casting the spell.

Cock's Crow: Creatures immediately awaken. (Swift) **Color:** Changes the color of a creature or object.

Contingent Minor Healing: Target that takes 4 or more damage instantly heals 1 hit point.

Contrariness: Target must lie and be generally disagreeable and difficult.

Curse of Ineptness: Target experiences clumsiness and bad luck . (Swift)

Deep Shadows: Enhances shadows so they grant minor concealment bonus.

Discerning Eye: Reveals the exact monetary value of a single item.

Dispel Magic, Lesser: As *dispel magic* except maximum +5.

Distract: Subject becomes flat-footed.

Escape Grapple: Improves grapple and Escape Artist checks. (Immediate)

Flashy Defenses: Chaos defends you against random types of attacks.

Glamour: Caster becomes physically attractive.

Guilt: One evil target is denied an action.

Heat Lightning: Vertical strokes of lightning deal 1d6 nonlethal damage +1/level (max +5), plus dazzle and set creatures on fire.

Malicious Intent: Subjects take -1 or -2 on saves.

Minor Lasting Image: Creates permanent, tiny, immobile image.

Missteps: Subject's speed and Dexterity are temporarily reduced.

Peephole: Creates a small opening through a wooden, plaster, or stone wall.

Pins and Needles: Victim suffers a -1 circumstance penalty on all attack rolls and skill checks, and requires a Concentration check to cast spells.

Skill Lore: Target gains an insight bonus of +1/two caster levels one skill check.

Songstrike: Cone of sonic energy inflicts 1d4 points of damage/three caster levels. (Move)

Sonic Dart: Ranged touch attack inflicts 1d6 points of

sonic damage. (Move)

Stunning Note: Target stunned for 1 round. (Move) **Unspoken Tongue:** Target cannot speak intelligibly. **White Noise:** Creates a loud sound and white light causing a –20 penalty to Perception checks.

2nd-Level: Bard Spells

Beguile: Target takes a -4 penalty on saves against enchantment and illusion spells and is dazzled. (Move)

Beneficence: Target has attitude improved by one step and suffers a -2 penalty on saves against your enchantment spells.

Break Object: Inflicts damage and broken condition on a single object or damages a construct creature.

Brightmatter: Sticky phosphorescent mass sheds light where it's attached.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Curse of Prevarication: Subject cannot tell the truth.

Damage Loins: Target takes 1d6 damage/2 levels, moves at half speed, becomes sickened for 1d4 rounds.

Deathchant: Your chanting saps the life from living creatures.

Delude Divination: Divination attempts against target may fail and produce random results.

Dimension Hop: You, touched objects, and your familiar or companion teleport to any spot within close range.

Disguise Wounds: You cause the subject to appear resilient to various forms of damage.

Distortion Field: Grants total concealment against blindsight and tremorsense.

Exhaustion: Target becomes exhausted.

Expeditious Charge: You temporarily are faster and more agile.

Fit of Pique: Force target to attack its ally.

Flexarmor: You reduce the armor check penalty and arcane spell failure chance for a single set of armor or a shield.

Frigid Slowness: Causes 1d4/level points of cold damage (max 10d4) and the target is slowed.

Hesitate: One subject per level goes last in the initiative order and does not take its first attack of opportunity each round.

Insomnia: Subject is unable to sleep, suffers from fatigue and is unable to heal naturally.

Lifechant: Your chanting renews living creatures.

Memory Crystal: Permanently store a memory in a crystal or gem.

Mute: Subject cannot produce sounds from its mouth.

Nightsnare: You cause a very deep, very short sleep to fall upon a target.

Oathbind: Willing participants immediately gain awareness that another party has violated the terms of a written contract.

Obscure Text: Magical or mundane writing appears illegible.

Scout's Hike: Target receives +2 to Dex, +4 to Stealth checks, and base land speed increases by 10 feet.

Shadow Sentry: A shadowy warrior guards, patrols or

attacks on your command.

んじアストウラエエヤ ムムシニュ ションズン シアスマイマアメ

Silent Ray: You emit a beam of supersonic vibrations causing 1d8 per level unheard sonic damage to one target. **Supernatural Ward:** Subject gains +4 bonus on saves against supernatural abilities. (Immediate)

Torn Muscle: One living creature is flat-footed, cannot run, and suffers a -4 penalty to attacks, skills and ability checks.

Vertigo: You cause creatures to become dizzy to the point of being sickened and perhaps fall prone.

Undetectable Poison: You mask the presence of poisons.

zrd-Level: Bard Spells

Animal Mind: Subject believes it is a specific kind of animal.

Aura of Peace: Creatures near caster have combat penalties.

Awesome Striker: One melee attack per round knocks back foes.

Beast's Curse: Target is incessantly hounded by animals.

Contingent Moderate Healing: Target that takes 8 or more damage instantly heals 2d8 hit points.

Corrosive Blood: Piercing and slashing weapons take acid damage.

Curse of Chaos: Target suffers random changes each day to appearance, abilities, etc.

Curse of Truth: Target is incapable of speaking false-hoods.

Deepsight: Extend darkvision by 60 ft.

Euphoria: Subject feels good despite danger or pain. **False Pain:** Target creature takes 1d6 nonlethal damage

Enchantment: Euphoria

ドウラをたい んたた たいご シウズ パスト ワズス

per round and suffers a -2 penalty on attack rolls, skill **Depth Charge:** You stun and deal sonic damage to unchecks and ability checks.

じゃえんりつをちか ムムム たちだちや シッシュ シンシン ママンママクマン

Frictionless Sheet: Slippery liquid reduces movement and causes creatures to fall prone.

Glimpse of Knowledge: Use a bard's knowledge.

Glossolalia: Target's speech becomes random and inappropriate.

Hand of the Marksman: Your firearm or crossbow attack is an automatic critical threat.

Indecision: Target delays action and must succeed on a Will save to take any actions.

Indisputable Fact: The subject believes something you tell them to believe.

Intelligent Object: Item gains semblance of intelligence.

Lost: Subject moves at half speed in a random direction each round.

Magic Shop: You conjure a sturdy merchant's shop.

Mocking Laughter: Target takes 3d6 nonlethal damage, -4 penalty on attack rolls, saving throws, ability checks, and skill checks.

Overconfidence: Target takes a cumulative -2 penalty on all skill and ability checks.

Plant Spy: Turn a plant into a recording device.

Psychic Twin: You and target share skill ranks, neither can be surprised nor flanked unless both are.

Remembrance: You instantly recall something specific from your past that you want to remember.

Secret Speech: You and creatures you select conceal hidden messages in your normal speech.

Shadow Healing: Illusion of cure moderate wounds grants 2d8 temp hp plus 1 temp hp/level (max +10); target has attitude improved by one-step, takes -2 a penalty on saves against your enchantment spells.

Shadow Sentry, Greater: A shadowy warrior guards, patrols or attacks on your command.

Surge: Target creature gains +20 to initiative . (Swift)

Uncontrollable Rage: Target gains rage bonuses and penalties but must attack nearest creature; attacks can cause targets to rage as well.

Weapon of Nightmares: You infuse a dagger with energy that delivers horrid visions that deal +1d8/level nonlethal damage and renders the victim unconscious.

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

4th-Jevel: Bard Spells

Armor Plating: You gain a +5 armor bonus and DR 5/ adamantine.

Boorishness: Subject's Charisma drops to 1 for a limited time.

Charm Person, Mass: As charm person, but affects multiple targets within 30 feet.

Contingent Serious Healing: Target that takes 12 or more damage instantly heals 4d8 hit points.

Counter Silence: Dispels magical silence. (Move) Crystalguard, Lesser: Ten crystals absorb spells.

Curse of Wanderlust: Forces target to travel in a random direction.

derwater targets or damage surface targets in a smaller area.

Dving Vengeance: Upon caster's death, a scream curses the killer, inflicting 1d4 points of Charisma drain/day.

Eldritch Mouth: As magic mouth, but can trigger command word magic items and effects.

Fit of Pique, Greater: Targets are forced to attack their allies.

Fold: You become paper-thin and fold yourself into a small square. (Swift)

Foozle: Subjects become clumsy, suffering penalties to their attacks, checks and more.

Inspiring Word: Grant allies temporary hit points, and a bonus to attacks, Will saves, and against fear effects.

Maddening Insult: Uncontrollable anger drives target creature to attack you and suffer penalties to AC and attacks.

Massmorph into Trees: Subjects appear as normal trees.

Multi-Image: Creates multiple images of the caster, all of which can act independently.

Power Word Laughter: With a powerful word, you send an opponent into a fit of laughter.

Remember Way: Allow a conveyance or animal to guide itself on a known path.

Secret Missive: Short message is concealed within larger text.

Shimmering Crystal: Targets see what they truly want Sonic Blast: Cone of sonic energy inflicts 1d4 points of damage/level. (Move)

Sonic Lance: Creates melee weapon that inflicts 1d4 points of damage/two levels. (Move)

Subvert Charm: Transfers original charm effect to caster's control.

Supernatural Ward, Greater: Subject gains a +10 bonus on saves against supernatural effects. (Immediate)

Watchful Spirits: Spiritual manifestations prevent you from being flanked and grant you an insight bonus on one Reflex save.

5th-Jevel: Bard Spells

Air and Water: Intermix air and water in 15-ft.-radius emanation to allow breathing and impede movement or melee.

Blood Curse: Subject takes double damage from slashing and piercing weapons and bleed effects.

Campfire Lullaby: Causes willing subjects to benefit as if having slept.

Contingent Critical Healing: Target that takes 16 or more damage instantly cures 4d8 hit points.

Deliver Message: Target must say something to someone else.

Dissonant Chorus: Music causes Wisdom damage, prevents verbal spellcasting.

Dominate Magic Item: Controls all the actions of a magic item.

Enchanting Flames: Creatures are fascinated by fire source.

ドウマムにや んたたにやっこう ウスススト ウス

Environment Prison: Helpless or willing target is imprisoned forever in a location.

Eternal Charm: Permanently charms target.

Forbidden Script: Writing with this ink poisons anyone who reads it, except the designated creature.

Kiss of the Nereid: Subject's lungs fill with water. Locate Individual: Gives direction and approximate distance to an individual not known to you.

Manyeyes: You see in all directions, gain darkvision, see invisibility, +10 on Perception checks, and can't be flatfooted or flanked.

Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

Ray of Desiccation: A desiccating ray inflicts 1d6+1/2 levels Constitution damage.

Remove Condition: Alleviates unwanted condition. (Move)

Song of Binding: Targets cannot leave circle and suffer 1d6 subdual damage/level.

Song of Suppression: Subjects cannot cast spells or use spell-like abilities.

Song of Vengeance: Share damage with enemies. (Move)

Sonic Wall: Creates impervious wall of sonic energy. (Move)

Sonic Weapon: Creates melee weapon that inflicts 1d6 points of sonic damage/two levels and stuns. (Move)

Spell Legs: Moves a magical area of effect.

Striking Likeness: You paint an image so realistic it becomes real.

Voice of Memories: Hypnotize a target and alter its memories.

6th-Jevel: Bard Spells

Aid Item: Magic item temporarily gains three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Bestow Major Curse: Causes a greatly debilitating condition to affect the subject.

Bind Group: Creatures are unable to leave site.

Broadside Spy: You can view what's happening around a piece of paper that you've enchanted.

Buried Suggestion: As suggestion, but delayed at least three days.

Call of the Bloodstone: Force one creature you name to attack the nearest creature.

Dance of Nakedness: Strips a target of all armor, magical augmentations, and protections. (Move)

Destroy Utterly with Sound: Target disintegrates or suffers 5d6 points of damage. (Move)

Excoriating Accusation: You turn everyone against an individual or a specific group of creatures. (Move)

Forbidden Conversion: Subject is converted to your religion/ethos.

Illusory Illusion: Make a real item appear to be illusionary.

Impede Magic: Spells of a school of your choosing are harder to cast in the area of effect.

Jugs Have Ears: You can hear what's happening around

Enchantment: Jost Wanderer

a vessel that you've enchanted.

Lost Wanderer: Creature becomes hopelessly lost and cannot find its way.

Mind Probe: Creature telepathically answers one guestion a round.

Land X X an

W S K W

Moonshadows: Target creatures' shadows become shadow monsters which attack, dealing 1d4 damage plus 1d4 Str damage.

Mountain Voice: The bard's voice drowns out all other sounds around him. (Move)

Nymph's Form: Gain a nymph's appearance and gain some of her abilities.

Pattern of Fainting: Produced pattern causes creatures to fall unconscious.

Pattern of Paralysis: Produced pattern causes creatures to become paralyzed.

Phantasmal Turncoats: Subjects' friends appear as foes and vice versa.

Pocket Paradise: Create illusory utopia that cures a number of conditions.

Revelation Field: Suppresses illusions and shapeshifting.

Scryjack: Take control of another's scrying spell. (Immediate)

- エリアウマ たらい たんに たいじょう シンズ パスス ワズス

Skittering Shadow: Shadows and darkness crawls like a and becomes sickened for 1 round. wave striking victims and gnawing at their flesh.

Song of Shame: Marks someone for ridicule throughout the world

Symbol of Confusion: Triggered rune confuses nearby creatures.

Treacherous Phantasm: Lures the victim into danger by way of a phantasmal companion.

True Love: Two creatures fall in love with one another and are sickened when they are apart for too long.

Wild Animus: Animates all inanimate objects in area of effect, which attack the nearest creatures.

o-Jevel: Cleric Spells

Animate Tools: Tools automatically perform simple tasks.

Antagonize Wound: Touch deals 1 point of damage each round to an injured creature.

Askew Balance: Target creature falls prone.

Balance Weapon: Weapon becomes easier to use.

Canny Effort: Caster gains a +2 competence bonus on next skill check.

Capture Alive: Target's non-magical melee attacks inflict only nonlethal damage.

Ceremonial Servant: You create a shadowy figure that can participate in ceremonies or rituals.

Cleanse of Alcohol: Subject is completely cured of alcohol effects.

Countervailing: Helps compensate for, but does not dispel or eliminate, the effects of a detrimental spell.

Crack: Inflicts damage to a single object, undead or construct creature.

Crystal Symbol: Launches crystal that inflicts 1d3 points of divine damage.

Dim: Dims light sources within 100 feet of object touched.

Detect Charm: Determines whether a creature is under a charm effect.

Discern Health: Can read the target creature's health from his aura.

Divining Rod: Use natural spirits as a guide to food or water.

Drench: Puts out Fine or Tiny fires and deals 1 point of nonlethal damage.

Eyes of the Augur: Gain a +10 bonus to Spellcraft checks to identify a spell.

Glimmer of Hope: Increase chance of target stabilizing at negative hit points.

Heaven's Teardrop: You cause a bit of light to coalesce into a teardrop and fall from the sky doing 2 points of damage to a single target.

Infuse Weapon: Touched weapon deals +1 damage of a chosen energy type.

Light My Fire: Starts a fire quickly.

Lightning Sand: Earth entangles foe.

Lightsight: Negate penalties caused by light.

Long-Range Weapon: Thrown weapon or projectile gains 50% more range.

Magic Spike, Lesser: Bolt of energy inflicts a -1 circumstance penalty to spell, spell-like ability and supernatural DCs.

Mishap: You create a minor mishap.

Putrefy Food and Drink: Spoils and poisons food and drink

Resistance to Fear: The subject gains a +2 morale bonus against fear effects for 1 minute.

Shelve: Returns a book to its shelf in the proper place. Sickening Smell: You conjure a small cloud of pollen or

incense that inflicts the sickened condition. Sign of Discovery: Grant +2 insight bonus to your next

knowledge, perception or sense motive check.

Simple Bed: Creates a comfortable place to sleep giving caster +1 hp to normal healing rate for bed rest.

Spook Animal: Target animal is panicked.

Stonesense: Gain stonecunning ability as a dwarf. Summarize: Quickly summarize a text of up to 250 pages.

Thicken: You can alter the strength and thickness of small inanimate objects.

Touch of Fatigue: Target becomes fatigued. (Immediate)

Touch of Lethargy: Target is staggered for one round. Touch of Torment: Touch attack inflicts -1 penalty on attack rolls, skill checks, and ability checks.

Virulence: Weakens the innate resistance of its target making him more susceptible to poison and disease effects.

1st-Jevel: Cleric Spells

Alter Liquid: Transmute 1 pint/level of liquid (max 5 pints).

Animate Skeleton: Animate and control one skeletal servant.

Astute Fighting: Recipient gains +2 bonus on attack rolls, may be able to make an extra melee attack.

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Clarity of the Faith: Gives the target a +5 bonus to Knowledge (religion) checks regarding your faith.

Contingent Minor Healing: Target that takes 4 or more damage instantly heals 1 hit point.

Contrariness: Target must lie and be generally disagreeable and difficult.

Curse of Ineptness: Target experiences clumsiness and bad luck. (Swift)

Dispel Magic, Lesser: As dispel magic except maximum +5.

Draw on Faith: Gain a +1 bonus on one save, check, or attack roll.

Gloomlight: Grant creatures with darkvision the ability to perceive color in the area.

Guilt: One evil target is denied an action.

Hex of the Bull's-Eye: Target suffers a 20% hit chance. Hex Weapon: You curse a single weapon so it cannot be wielded.

Low Blow: Target takes 1 point of bludgeoning damage, Inflict Pain: Causes 2d6+1/level nonlethal damage and

ドリフムにいんした にじょう シワス ススム ワス

a -1 penalty to attack rolls, ability and skill checks for 1 traps, hazards, poisons and diseases. minute.

Inspired Initiative: Subjects gain a +2 bonus on their next initiative check.

Harden: Increases object's hardness by 50%.

Hesitation: Target's initiative count drops by your caster level. (Swift)

Mistsight: You can see through mist, fog, and rain.

Poison Weapon: As magic weapon, but weapon becomes coated with poison.

Potent Weapon: Weapon gains bonuses against a specific foe.

Precipitate: Driving rain, sleet, or snow blocks sight and grants concealment, plus quenches fires, impedes movement.

Second Chance: Grants subject a second chance at a saving throw.

Sacred Watch: Watches over the target, giving immediate knowledge when he is in danger.

Supernatural Ward: Subject gains +4 bonus on saves against supernatural abilities. (Immediate)

Valiant Resolve: Subject gains DR 10/lethal.

Ward, Lesser: Inscription harms those who pass it.

2nd-Jevel: Cleric Spells

Angry Wound: Touch deals 1d6 damage each round.

Augment Poison: Changes a poison's DC, adds +1 to ability damage, and adds 1 round to its duration.

Bear's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Con.

Break Object: Inflicts damage and broken condition on a single object or damages a construct creature.

Brightmatter: Sticky phosphorescent mass sheds light where it's attached.

Bull's Curse: Subject suffers a permanent -4 or -2circumstance penalty to Str.

Cat's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Dex.

Code Skill: Gives a construct ranks in a single skill.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Curse of Prevarication: Subject cannot tell the truth. Damage Loins: Target takes 1d6 damage/2 levels, moves

at half speed, becomes sickened for 1d4 rounds.

Destabilize Magic: The save DCs in a specified area are randomized.

Divine Beacon: An individual or group knows the direction and range of the caster and his condition. (Immediate)

Eagle's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Cha.

Envenomed Skin: The caster's skin becomes mottled with poison-filled pustules that can burst in a 5-ft. radius. Examine Coffin: Allows the caster to probe the contents of a sealed coffin.

Flexarmor: You reduce the armor check penalty and arcane spell failure chance for a single set of armor or a shield.

Fool's Luck: Touched creature is briefly luckier against Frigid Slowness: Causes 1d4/level points of cold dam-

Fox's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Int.

Future's Boon: On a d20 roll, a cleric with the luck domain rolls two dice and takes the better result.

Hex of Chaos: Target suffers a random curse every round

Nightsnare: You cause a very deep, very short sleep to fall upon a target.

Oathbind: Willing participants immediately gain awareness that another party has violated the terms of a written contract.

Owl's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Wis.

Program Feat: Gives one construct the benefits of a single feat.

Shooting Star: You cause a fiery hot stone to fall from the sky doing 2d6 per level damage to a single target.

Shunt: Place target into the Ethereal Plane for 1 round.

Thief Ward: Sleight of Hand and Stealth checks are made at a -10 penalty.

Web Shelter: You create a small but relatively secure shelter out of sticky webs.

Weltering Wave: In a 20-foot-radius spread you cause chaotic energies to shake and disorient targets.

3rd-Level: Cleric Spells

Armor of Light: Creates a shimmering armor that grants a +1 deflection bonus, dazzles attackers, and causes attacks to miss 20% of the time.

Aura of Peace: Creatures near caster have combat penalties.

Beast's Curse: Target is incessantly hounded by animals.

Bridge of Crystal: Create a crystal bridge that extends over a large gap.

Change Fate: You shape randomness by choosing between two die rolls for some single event.

Chilling Mist: Icy vapor grants concealment and deals 1d6 damage per round of nonlethal damage.

Contingent Moderate Healing: Target that takes 8 or more damage instantly heals 2d8 hit points.

Crown of Terror: Enemies within 10 feet become shaken or frightened when you attack.

Crown of Valor: You and allies within 10 feet gain +1 on attacks and checks, +2 on saves against fear.

Curse of Capturing: Target inflicts only nonlethal damage and conditions.

Curse of Chaos: Target suffers random changes each day to appearance, abilities, etc.

Curse of Item Rebellion: A single item acts as if cursed.

Curse of Truth: Target is incapable of speaking falsehoods.

Deepsight: Extend darkvision by 60 ft.

Demon Flesh, Lesser: The subject gains damage reduction 5/cold iron and good.

Euphoria: Subject feels good despite danger or pain.

デザアににいんににいい こうひえ スノム ワス

age (max 10d4) and the target is slowed.

Giant Boulder: Magical stones are hurled and strike targets as boulders.

じゃえんりつをちか ムムム たちたちや シップ スタンママンファイアル

Glass House: You create a protective cube of magical glass.

Glossolalia: Target's speech becomes random and inappropriate.

Intercession: Redirect an attack or effect upon yourself to protect its intended target.

Lost: Subject moves at half speed in a random direction each round.

Magic Spike: Bolt of energy inflicts a -2 penalty to spell, spell-like ability and supernatural DCs.

Mute: Subject cannot produce sounds from its mouth.

Secret Speech: You and creatures you select conceal hidden messages in your normal speech.

Shadow Healing: Illusion of *cure moderate wounds* grants 2d8 temp hp plus 1 temp hp/level (max +10); target has attitude improved by one-step, takes –2 a penalty on saves against your enchantment spells.

Supernatural Ward, Greater: Subject gains a +10 bonus on saves against supernatural effects. (Immediate) **Surge:** Target creature gains +20 to initiative. (Swift)

Telepathic Overload: Chaotic thoughts disrupt telepathy and harm mind-readers.

Torn Muscle: One living creature is flat-footed, cannot run, and suffers a -4 penalty to attacks, skills and ability checks.

Troll Arms: Creature gains increased Strength and reach.

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

4th-Jevel: Cleric Spells

ゴビ ょら グロルムコアウマススロムおと スピスロススビデオレムビッグ きょうじ

Animal Mind: Subject believes it is a specific kind of animal.

Armor of Force: Target's armor bonus applies to touch attacks.

Armor Plating: You gain a +5 armor bonus and DR 5/ adamantine.

Bestow Affliction: Inflicts a disability on the target.

Blood Curse: Subject takes double damage from slashing and piercing weapons and bleed effects.

Borrow Limb: Attach another creature's severed arm to yourself.

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Cloud Dragon: Make a cloud into a gold or silver dragon that can fly you about.

Commune with the Ancients: Commune with the land or ancient ruins.

Confession's Hand: Forces out the truth in writing.

Contingent Serious Healing: Target that takes 12 or more damage instantly heals 4d8 hit points.

Curse Ability: You can remove one class ability or one universal monster ability from a target creature.

Dampen Magic Item: As *dispel magic* on an item but with a longer duration.

Escape the Bonds of Flesh: Target suffers 2d8 points

of damage +1 point/caster level; if below 0 hp, target's skeleton tears out of body and animates.

Hand of Time: Accelerates all magical effects in the area of effect.

Heart of the Gazelle: Creature gains speed, Dexterity and Constitution bonuses, and a bonus to Acrobatics checks.

Imbue Creature With Divine Power: Grant a +2 bonus to subject's physical stats and next attack deals +1 damage/level.

Kismet: One creature/5 levels takes damage when you do.

Light Before, Darkness Behind: You create a zone of light and darkness around an object or creature.

Light of Truth: A colored aura reveals subject's true or false statements to all.

Sanctum: You withdraw into an extradimensional space. (Swift)

Smite Foe: Ray of sacred energy deals 1d8/2 levels damage to one target or 1d8/level to evil outsiders and undead.

Soften: Decrease an object's hardness.

Spirit Dragon: You create the partially real illusion of an adult dragon.

Stomach Bloom: Subject is sickened, spews stomach contents to deal 1d6 acid damage/2 levels every 1d4 rounds.

Symbol of Despair: Triggered rune fills nearby creatures with utter despair.

Wall of Light: You erect a wall that causes anyone who passes through it to glow.

Watchful Spirits: Spiritual manifestations prevent you from being flanked and grant you an insight bonus on one Reflex save.

Wave of Pain: Subjects suffer a -4 penalty to attacks and to initiative, skill and ability checks, and their movement is reduced by 10 ft.

Witchbreaker: You generate a region that inflicts damage on arcane spellcasters.

Zone of Mishaps: Spells and casters in area must make a caster level check or be subject to a scroll mishap.

Zone of Parley: You create a zone where a truce is enforced.

5th-Jevel: Cleric Spells

Army of Shards: Skeletons explode causing 1d10+1/ level damage.

Befoul Spring: Pollutes one source of fresh water with blinding sickness.

Bitter Vintage: Turns wine into poison of the caster's choice.

Campfire Lullaby: Causes willing subjects to benefit as if having slept.

Chastise: You cause pain and damage to one or more living creatures, who suffer a -4 penalty on attack rolls, skill checks, and ability checks and also suffer 1d6 nonlethal damage each round.

Circle of Moonlight: Spherical magical barrier protects against lycanthropes and undead.

デザフミミヤ んたた ミジュティ ひえぶえん ひえ

Cloak of Gloom: Barrier or personal effect grants concealment, dims light, and saps your enemies' will.

Contingent Critical Healing: Target that takes 16 or more damage instantly cures 4d8 hit points.

Cure Far Wounds: Cast healing spells of 3rd level or lower at range.

Curse of Narcissism: Subject is cursed with self-love.

Curse of Wounding: Half of the attacks targeting a creature that normally would miss now hit.

Deliver Message: Target must say something to someone else.

Divine Ray: Cosmic energy ray deals 1d8 damage/2 levels (max 10d8).

Exorcism: Expel a possessing creature from a victim.

Furious Assault: Subjects gain an extra attack with the full attack action, +2 to AC and Reflex saves, and +2 to attack and damage.

Ghost Blast: Blast deals 1d6 damage per level to incorporeal and ethereal creatures.

Giant Lava Ball: Transmutes stone into giant lava ball. **Glimpse of the Reaper:** Target is cowered by visions of its own death.

Guard Dog: Summons a guard dog.

Meteorite, **Lesser**: Call down a small meteorite strike **Necromantic Sphere**: Sphere you control bestows 1 negative level each round.

Pain Circuit: One creature takes damage instead of you. **Petrify:** You can transform any non-living organic material into stone.

Sacrifice, **Mortal:** Sacrifice humanoid to confer bonuses to subject.

Scoundrel's Guidance: Gain weapon prowess and sneak attack ability of a rogue.

Scourge Foes: Blast of divine power deals 1d8/two levels damage, deafens foes for 2d4 rounds, and restricts their actions for 1 round.

Shared Fate: Damage dealt to one affected creature is dealt to all affected creatures.

Shield of the Demiurge: You gain a +10 deflection bonus to AC and gain SR, but you cannot cast spells or use magic items.

Song of Sanctuary: Enemies must make Will saves to attack your allies.

Untiring: The target does not need to make Constitution checks related to fatigue or environmental conditions, and isn't encumbered by weight.

Will of the Body: Target can make a Fortitude save in place of another required save. (Immediate)

Wrath of the Demiurge: A blast of divine energy causes 1d6/ level force damage.

6th-Jevel: Cleric Spells

Aid Item: Magic item temporarily gains three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Arcane Prohibition: Arcane spells suffer 50% chance of spell failure.

Battlelink: Allies can coordinate attack and defense. Bestow Major Curse: Causes a greatly debilitating condition to affect the subject.

んじぎえんみるとさん アアデ さんきご きみら マネア ムシンとんみたち

Death Gaze: Your gaze deals damage or kills its target. **Earth Barrier:** A swirling barrier of rocks and earth deflects attacks, deals damage to your attackers.

Energetic Contingency: Absorbs energy and transforms it into any 1st-3rd-level spell effect.

Excommunicate: You expel a member of your church and sever that individual's connection to your deity.

Exile: Causes damage to the wicked in their homeland. **Kinslayer:** Target is compelled to kill nearest relative.

Kiss of Death: Kills the victim at an appointed time.

Knotting the Cord: A summoned rope slowly strangles the target.

Lost Wanderer: Creature becomes hopelessly lost and cannot find its way.

Mortal Cloak, Forced: One person takes on likeness of unwilling target.

Nymph's Form: Gain a nymph's appearance and gain some of her abilities.

Paper Dart: Reveals information about nearby creatures.

Pestilence: Infects all creatures in 30 feet with a disease immediately.

Redefine the Tools of War: Changes weapons and armor into other items of same type.

Return to the Grave: Undead, raised or resurrected creatures return to their grave, become dead, and cannot be revived.

Revelation Field: Suppresses illusions and shapeshifting.

Sever from the Source: You prevent the target form casting any arcane magic or using any supernatural abilities.

Soul Current: Connect the souls of targets through the fluctuations of chaos, so spells affect random targets.

Abjuration: Shield of the Demiurge

ドウラミミヤ ムムに らぐっこう ウスエスム ワスス

Steal Breath: Steals a victim's air from its lungs leaving it unable to breathe or speak.

Status, Superior: You link a group of comrades and are able to assess their positions and conditions.

Tear the Open Wound: This curse does not allow an injured creature to be healed.

True Necromancy: You summon an undead creature to interrogate.

Veil of Streaking Meteors: Orbiting stones defend and can attack.

Whispers: Control thoughts of others.

7th-Jevel: Cleric Spells

Analyze Malady: You learn how to remove a curse, affliction, or detrimental effect.

Backbiter: Transforms your foe's weapons into snakes to fight for you.

Bane of the Warlock: You blast and stun arcane spellcasters and creatures that use arcane spell-like abilities.

Bend Fate: Alter the likelihood of an event by changing a d20 roll by 2d10. (Immediate)

Bestow Greater Curse: You cause someone to suffer –10 to an ability; –8 on attacks, saves, and checks; or 75% chance of losing each action.

Blessing of the Spirits: You receive a host of bonuses, movement modes, special defenses and a vulnerability.

Calculated Wrath: Inspires a beneficial fervor in allies and a detrimental fury in enemies.

Choking Darkness: Creates impenetrable darkness and makes it hard to breathe.

Circle of Condemnation: Magical aura damages three creature types of your choice.

Curse Ability, Greater: You can remove one class ability or one universal monster ability from a target creature per four levels you possess.

Curse of Ineptitude: You become an extremely ungifted combatant.

Death Tolling: Create a magical bell that deals damage. **Deathsnare:** Kills helpless subjects in area, empowering caster.

Dragon Summoning: Summon an adult dragon.

Enforce Morality: Change a creature's alignment and ideology.

Eyes on the World: You can "keep an eye on" an area, creature or object.

Flames of the Dragon's Fury: Harm your enemies with tendrils of fire.

Fortune's Armor: Zone of good luck grants a +5 bonus to both AC and saves.

Impede Magic: Spells of a school of your choosing are harder to cast in the area of effect.

Instant Weakness: Subject gains a vulnerability chosen by the caster. (Immediate)

Kismet's Whisper: You may react to one event before it takes place.

Mark of Exile: Force a creature to stay away from an area or suffer 20d6 points of damage per round.

Minor Miracle: Alters reality, within spell limits.

Mirror of Chaos: Absorb spells, turning them into chaos

spells you control.

プロストウランシック ムムシンシックションシム ウマスマンマン

Mishap Ray: Ray deals damage and causes the target's spells, spell-like abilities, and magic items to create mishaps.

Monstrous Lore: You learn what abilities a creature possesses.

Nauseating Chaos: Subject is nauseated and spews bizarre objects that deal 1d6 bludgeoning damage per level every 1d4 rounds.

Purge Falsehoods: Removes appearances in the area, reverting creatures to their true forms.

Reaper's Scythe: You conjure a scythe-shaped plane of force that acts as a spiritual weapon and can decapitate foes.

Reave Animation: You render corporeal undead and constructs immobile and helpless.

Recreate Construct: You return a destroyed construct to a functional form.

Rust and the Worm: A corporeal dead or undead body, or any object or creature made of iron, instantly turns to dust or rust.

Scourge: You place a curse upon a living subject from a vast distance.

Sign from the Heavens: You can duplicate the effects of a miracle spell, although there is a 50% chance that the spell fails.

Steal the Painful Memory: You remove the memory of one event from a community's mind.

Symbol of Discord: Causes discord in those that view the symbol.

Symbol of Hopelessness: All creatures within the area suffer hopelessness.

Unmagical Curse: Subject of this curse cannot use or be affected by magic.

Unravel the Mortal Coil: Target suffers 12d6 points of damage +1 point/caster level; if slain, target's body animates as a corporeal undead creature.

Ur-Animate: You transform a corporeal undead creature into an animated object.

Wall of Divine Light: You erect a wall of sacred light that damages creatures and causes them to glow.

Wall of Torment: Creates an invisible wall of pain that inflicts Dexterity and Strength damage and a morale penalty.

Wall of Windshear: You create a dangerously violent wall of wind.

Ward of Vaults: Array of magical effects protect a structure from thievery.

8th-Jevel: Cleric Spells

Blank Face: Remove a subject's eyes, ears, nose, and mouth

Burn Out: You create an area of dead magic.

Call Down the Thunder: You call down two columns of intense thunder, damaging and deafening your foes.

Curse of Languishing Death: Victim suffers 1d6 points of Constitution damage/day.

Curse of Undeath: When target dies, he will rise as an undead.

ドリアににいんしたにいきょう シリオズストワオ

Curse Unto Generations: Curses a man's brothers and Screaming Sandstorm: Sandstorm deals damage and sons or a woman's sisters and daughters for four generations

じアストウラエエリ ムシンニ ちゃっこう シスズンシンスマレイス

Deity's Form: Channel a deity's power through caster's body.

Deity's Sign: Reveals a deity's presence on the battlefield dazing unbelievers and empowering believers.

Enspelled Weapon: Caster's weapon has touch-attack spell stored within it, inflicting the spell with each strike.

Escape Route: Create a path to freedom that possibly cuts off or damages pursuers. (Swift)

Final Reward: Sends the spirit of the target on to the afterlife.

Godsblood: Vial of holy water is enchanted with various effects.

Meteorite: You drop a piece of celestial matter on a foe dealing 1d6/level to the foe and half that to all others in the area.

Mirrored Oracle: The touched creature receives an insight bonus that he can apply in nearly any manner he wants.

Mists of Ecstasy: All creatures within these mists helplessly revel in pleasure.

Perilous Weapons: Target's manufactured or natural weapons gain the perilous weapon special quality.

Prison of Stone: Grasping hands of stone grapple and imprison creatures.

Prophesy: Catch images of the future

Ravage Abilities: You deal 1d6 points of ability damage to all the subject's ability scores.

Sacrifice, Immortal: Sacrifice ageless creature to confer bonuses to subject.

Scourge Foes, Greater: Blast of divine power deals 1d8/2 levels damage, deafens foes for 2d4 rounds, and restricts their actions for 1 round.

Necromancy: Xenophobic Rage

reduces visibility.

Seed of Terror: You infect a target with a monster that grows inside it, dealing 3d6 Con damage.

Sky Barge: Summons a flying barge that carries 400 pounds/level.

Symbol of Hate: Like symbol of death, except all creatures become overwhelmed with hate and immediately attack all those around it.

Tide of War: Force creatures to attack nearby friends or foes.

Transfer Lifespark: You disintegrate your body and transfer your life force into a construct you control.

Veil of Fiery Meteors: Orbiting stones defend and can attack.

Venerable Anointing: Creature temporarily becomes venerable.

Wall of White Water: Creates a wall of white water rapids.

Waves of Infirmity: A cone inflicts 3d6 Constitution damage.

Wild Animus: Animates all inanimate objects in area of effect, which attack the nearest creatures.

Xenophobic Rage: Make subjects instantly aggressive to anyone not of their own race.

9th-Jevel: Cleric Spells

Accursed Rot: A nigh unhealable and unstoppable cursed disease deals 1d6 Con damage each round to the touched creature and any who touch him.

Aid Item, Greater: Magic item temporarily gains your caster level, heightened DC, and three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Bestow Malediction: Lose one mental ability; fail all saves; fail all attack rolls and ability checks; increase age to maximum; or all magic items become nonmagical.

Black Blizzard: Creates a powerful sand storm that deals 8d6 bludgeoning damage plus 1 point/level, knocks prone and buries creatures each round.

Blightfire Ray: Ray drains 4 points of Constitution each round and grants temporary hp to caster.

Blood Protectors: You create a number of warriors made of blood to defend you.

Cast Out: Exiles target to other plane.

Chaos Unleashed: Create a permanent field of unbridled chaos.

Cleansing Light: Heavenly light damages evil creatures and undead, and causes a secondary effect.

Convert Foe: Opponent becomes your ally, your foes become her foes, she worships your deity and gains the alignment of your deity.

Curse Community: Place powerful curse upon a single permanent settlement.

Defensive Sphere: Immobile spherical shield makes those inside impervious to attacks.

Defile: You ruin a stretch of land and creatures slain rise as undead.

Dreamstealer: Victim never dreams again suffering a

やんふんにじょさ 4 ひえぶえん ひえ

cumulative penalty for each dreamless night.

Earth Barrier, Greater: A swirling barrier of boulders and granite slates deflects attacks, deals damage to your attackers.

Endless Enemies: One creature/level is cursed to trigger hostile reactions from all creatures they encounter.

Entropic Torrent: Deals 1d8 damage/level and destroys objects in area.

Entwined Fate: So long as your archenemy lives, you cannot die or be destroyed.

Glacial Slide: Creates a slow moving but devastating wall of ice.

Globe Against the Arcane: As antimagic field, but applies only to arcane magic.

Glyph of Warding, Superior: As glyph of warding, but up to 15d8 damage or 9th-level spell.

Guardian's Tomb: Transfers creatures to a new location and places them in temporal stasis until triggered.

Hellish Appearance: Caster gains gaze attack that deals 1 point of Str, Dex, and Con/3 levels.

Judgment Day: Subject loses all senses and suffers insight penalty if judged unworthy by the power of law

Khan's Sending: Sends a creature into a maelstrom of nightmares on the Plane of Dreams dealing 4d6 Wisdom damage.

Lash of Sin: Create a deadly whip with many effects.

Lifefire Ray: Ray deals 4 points of nigh unhealable damage each round and grants temporary hp to caster.

Lord of the City: You know general status of a city's population, are aware of major issues and threats, and can find and communicate with anyone in it.

Mark of the Avatar: You gain the ability to transform into an avatar form.

Meteorite, Superior: Calls down an actual meteorite strike.

Occlude: Suppress divine magic other than your own in a 30-ft.-radius.

One Step Beyond: Targets are immune to divination.

Pandemonium: A storm of chaos causes mishaps, makes movements and attacks defy logic, and deals damage.

Phoenix from the Ashes: A dead creature is resurrected and polymorphed into a phoenix.

Purify: Burst damages undead and evil creatures, resurrects destroyed undead creatures to life, and heals good living creatures.

Rain of Blood: A rain blights the land; poisons plants, animals and water; and lowers morale.

Revelation: See things as they really are, plus study area or object to gain additional information.

Siphon Life: Touch deals 10 points of damage/level; caster gains damage as healing or temporary hp.

Spirit of Victory: Grants +10 luck bonus to attacks, damage, AC, saves, and checks.

Sunfire Tomb: Imprisons target in the sun.

Symbol of Destruction: Triggered rune destroys nearby creatures and consumes their remains.

Undo: Caster reverses one effect.

Unending Torment: Target is staggered and suffers a -8 penalty to attack rolls, skill and ability checks.

Vials of Wrath: Create seven vials that can be used to Thorn of Light: shoots out a brilliant energy thorn.

deadly effect.

パンスとううえてい ムムシン ちゃっこう シスズン マンスマママアル

Weapon of Death: You conjure a black weapon that deals negative energy damage and inflicts a negative level.

o-Jevel: Druid Spells

Animate Tools: Tools automatically perform simple tasks.

Antagonize Wound: Touch deals 1 point of damage each round to an injured creature.

Blossom: Causes flowering plant to blossom.

Canny Effort: Caster gains a +2 competence bonus on next skill check.

Capture Alive: Target's non-magical melee attacks inflict only nonlethal damage.

Ceremonial Servant: You create a shadowy figure that can participate in ceremonies or rituals.

Countervailing: Helps compensate for, but does not dispel or eliminate, the effects of a detrimental spell.

Crack: Inflicts damage to a single object, undead or construct creature.

Create Snow: Generates clean, unpolluted snow.

Crystal Symbol: Launches crystal that inflicts 1d3 points of divine damage.

Daze Animal: Dazes one animal of 4 or fewer HD.

Dim: Dims light sources within 100 feet of object touched.

Discern Health: Can read the target creature's health from his aura.

Glimmer of Hope: Increase chance of target stabilizing at negative hit points.

Heaven's Teardrop: You cause a bit of light to coalesce into a teardrop and fall from the sky doing 2 points of damage to a single target.

Layer of Ice: Does 1 cold damage to a target but absorbs up to 5 fire damage before melting away.

Light My Fire: Starts a fire quickly.

Lightning Sand: Earth entangles foe.

Lightsight: Negate penalties caused by light.

Magic Spike, Lesser: Bolt of energy inflicts a -1 circumstance penalty to spell, spell-like ability and supernatural DCs.

Mishap: You create a minor mishap.

Overlook: Hides a small object in plain sight.

Quicken Stride: Increase touched creature's land speed.

Resistance to Fear: The subject gains a +2 morale bonus against fear effects for 1 minute.

Shield Open Flame: Protects small fire from being extinguished.

Sickening Smell: You conjure a small cloud of pollen or incense that inflicts the sickened condition.

Simple Bed: Creates a comfortable place to sleep giving caster +1 hp to normal healing rate for bed rest.

Spook Animal: Target animal is panicked.

Summon Nature's Minor Ally: As summon nature's ally I, but summons a Tiny or Diminutive animal.

Thicken: You can alter the strength and thickness of small inanimate objects.

ドウマシシン しんたいじょう シンスズストワス

Touch of Torment: Touch attack inflicts –1 penalty on Wind Churn: Fliers spend next action staying in the attack rolls, skill checks, and ability checks.

Virulence: Weakens the innate resistance of its target making him more susceptible to poison and disease effects

Wooden Club: You create and can proficiently wield a club. (Swift)

1st-Jevel: Druid Spells

Alter Liquid: Transmute 1 pint/level of liquid (max 5 pints).

Animate Element: Turn small quantity of an element into Small elemental.

Animate Wood: Animate small wooden item.

Bee Sting: One or more foes are stung for minor damage and poison effect.

Blossoming Footsteps: Causes plants to grow where the druid walks.

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Borrow Skill: Use target creature's ranks in one skill.

Contingent Minor Healing: Target that takes 4 or more damage instantly heals 1 hit point.

Clarity of the Faith: Gives the target a +5 bonus to Knowledge (religion) checks regarding your faith.

Clarity of Thought: Grants +4 insight bonus to Concentration checks. (Immediate)

Crop Circle: Hacks all grasses and underbrush to the ground, leaving nothing but an empty circle.

Dispel Magic, Lesser: As dispel magic except maximum +5.

Energy Weapon: One weapon deals an additional 1d6 damage of the chosen energy type.

Glamour: Caster becomes physically attractive.

Harden: Increases object's hardness by 50%.

Heat Lightning: Vertical strokes of lightning deal 1d6 nonlethal damage +1/level (max +5), plus dazzle and set creatures on fire.

Hex of the Bull's-Eve: Target suffers a 20% hit chance. Hex Weapon: You curse a single weapon so it cannot be wielded.

Ignore: Distracted creature suffers a -5 penalty to Perception checks.

Keen Senses: Doubles range of sight, +2 bonus on Perception checks.

Mistsight: You can see through mist, fog, and rain.

Precipitate: Driving rain, sleet, or snow blocks sight and grants concealment, plus quenches fires, impedes movement.

Pressure Spray: Deals 1d6 nonlethal damage and may knock down targets.

Quill Skin: Coat your body with sharp quills to damage creatures constricting or swallowing you. (Immediate) Scentless: Negates scent ability.

Spikes of the Locust Tree: Improves grapple and Escape Artist checks. (Immediate)

Tunnel: You gain a burrow speed through dirt.

Valiant Resolve: Subject gains DR 10/lethal.

Ward, Lesser: Inscription harms those who pass it.

air; magical fliers suffer -2 penalty to attacks, saves, and checks (including Fly checks) and take 1d6 damage per level (max 5d6).

2nd-Jevel: Druid Spells

ムミアオムみるととん アアア とんうこう みらえ スタア ひろろとんみあずり

Arboreal Archer: You grant limited intelligence to a plant enabling it to hurl missiles at a designated target. Augment Poison: Changes a poison's DC, adds +1 to

ability damage, and adds 1 round to its duration. Break Object: Inflicts damage and broken condition on a single object or damages a construct creature.

Brightmatter: Sticky phosphorescent mass sheds light where it's attached.

Chilling Mist: Icy vapor grants concealment and deals 1d6 damage per round of nonlethal damage.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Dire Form: Animals or magical beasts become feral and more powerful.

Dust Wall: Curtain of airborne dust grants soft cover, blinds living creatures.

Earthmaw: Gaping maw in the ground bites to grapple and swallow any creature in its space.

Earthskin: Gain DR 5/magic for 1 minute/level or until discharged.

Envenomed Skin: The caster's skin becomes mottled with poison-filled pustules that can burst in a 5-ft. radius. Flexarmor: You reduce the armor check penalty and arcane spell failure chance for a single set of armor or a shield.

Fool's Luck: Touched creature is briefly luckier against traps, hazards, poisons and diseases.

Luckwing: Summons a 1-ft. long golden butterfly; caster can see, hear, and feel everything the butterfly does.

Mire of Stone and Earth: Stone and earth entangle foes.

Nauseating Pollen: You conjure a cloud of pollen that inflicts the nauseated condition.

Ride Winds: Fall safely, levitate, or fly by floating on the air.

Rolling Boulder: Boulder moves through battlefield knocking creatures prone, dealing 3d6 bludgeoning damage.

Scout's Hike: Target receives +2 to Dex, +4 to Stealth checks, and base land speed increases by 10 feet.

Shooting Star: You cause a fiery hot stone to fall from the sky doing 2d6 per level damage to a single target.

Slime Harden: You cause the outer surface of an ooze to harden, negating its engulf and split special abilities.

Stoneburst: Thrown object explodes for 3d4 fire damage.

Stonefist: Stony shell encases your hand, grants bonuses on unarmed strikes.

Storm Cellar: You create an extradimensional space in the ground.

Undetectable Poison: You mask the presence of poisons

Water Jet: High-pressure water extinguishes fires, deals

ドウマををやんした たいさい ひえ ズスト ウス

1d6/level damage (max. 5d6), can knock creatures back. Web Shelter: You create a small but relatively secure shelter out of sticky webs.

Wildheart: Target gains physical ability and speed bonuses.

3rd-Jevel: Druid Spells

Accelerate Decay: You deal 1d6 hit points per level and suppress the fast healing ability of undead.

Acid Spit: Spit deals 1d6 points of acid damage and blinds target.

Airsphere: You create a sphere of fresh air around the individual or object touched; it also negates one breath weapon attack.

Amber Globes: Up to five globes of energy deal 1d6 electricity damage total (max. 10d6) as splash weapons, or can be detonated remotely.

Animal Mind: Subject believes it is a specific kind of animal.

Beast's Curse: Target is incessantly hounded by animals.

Companion's Vengeance: If your companion sustains damage, you or your companion receives a morale bonus to the next attack and damage roll.

Contingent Moderate Healing: Target that takes 8 or more damage instantly heals 2d8 hit points.

Cresting Waves: Continually blows away or knocks down creatures and objects.

Deepsight: Extend darkvision by 60 ft.

Fey Ward: Barrier keeps out fey creatures.

Force Spikes: Spikes of force deal 1d6 points of damage and entangle, grapple, or pin targets in place.

Forest Walk: You move more easily through undergrowth.

Gruesome Appetite: Grants bite attack and swallow whole ability.

Halt Plants: Holds plant creatures immobile.

Lost: Subject moves at half speed in a random direction each round.

Plant Spy: Turn a plant into a recording device.

Predatory Stealth: Target creatures become harder to detect.

Primeval Might: You gain a number of bonuses versus fey, magical beast and plant creatures.

Resinite: You conjure a sphere of sticky resin that staggers the affected creature.

Toady: Temporarily turns subject into a small, harmless animal.

Troll Arms: Creature gains increased Strength and reach.

4th-Jevel: Druid Spells

Air and Water: Intermix air and water in 15-ft.-radius emanation to allow breathing and impede movement or melee.

Armor of Thorns: You gain a +4 natural armor bonus, and whenever an enemy strikes you with a natural or handheld melee weapon, it takes 7 points of damage.

Camouflage, Mass: One stationary subject/level gains a +10 bonus on Stealth checks.

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Cloud Dragon: Make a cloud into a gold or silver dragon that can fly you about.

Commune with the Ancients: Commune with the land or ancient ruins.

Contingent Serious Healing: Target that takes 12 or more damage instantly heals 4d8 hit points.

Curse Ability: You can remove one class ability or one universal monster ability from a target creature.

Dust Cloud: Obscures vision, blinds creatures, and impedes movement.

Grappling Vine: A sticky vine shoots forth to grapple and deal damage to a foe.

Heart of the Gazelle: Creature gains speed, Dexterity and Constitution bonuses, and a bonus to Acrobatics checks.

Imbue Creature With Divine Power: Grant a +2 bonus to subject's physical stats and next attack deals +1 damage/level.

Massmorph into Trees: Subjects appear as normal trees.

Petrify: You can transform any non-living organic material into stone.

Primal Scream: Cone deals sonic damage to creatures and objects, and grants you both Strength and Constitution bonuses, and increases your charge speed.

Puffball: Leathery sphere releases acidic vapor and toxic dust as splash weapon, deals 1d8/two levels damage (max. 5d8) plus Constitution damage and blindness.

Remember Way: Allow a conveyance or animal to guide itself on a known path.

Spirit Dragon: You create the partially real illusion of an adult dragon.

Steam Jet: High-pressure steam deals 1d6/level damage (max. 10d6), heats equipment, and can knock creatures back.

Stomach Bloom: Subject is sickened and spews its stomach contents to deal 1d6 acid damage/2 levels every 1d4 rounds.

Sunray: You focus ambient light into a scorching beam, dealing damage as ranged touch attack and possibly setting targets on fire.

Teeth of the Wind: Blast of air bludgeons and knocks creatures back.

Unstable Form: Target creature's body is destabilized into an amorphous mass.

5th-Jevel: Druid Spells

Bitter Vintage: Turns wine into poison of the caster's choice.

Blood to Sap: Target's blood thickens, dealing damage and limiting movement but increasing natural armor bonus.

Circle of Moonlight: Spherical magical barrier protects against lycanthropes and undead.

Contingent Critical Healing: Target that takes 16 or

ドリフミミヤ んたた らぐっさっ ひさぶえん ひささ

more damage instantly cures 4d8 hit points.

Cure Far Wounds: Cast healing spells of 3rd level or lower at range.

Earth Barrier: A swirling barrier of rocks and earth deflects attacks, deals damage to your attackers.

Elfhome: Elves, fey, and animals in area get increased speed, gain climb speed.

Environment Prison: Helpless or willing target is imprisoned forever in a location.

Magnetic Sphere: Deals 1d6 magical cold iron piercing damage/level (max. 15d6) plus magnetizes metal on targets.

Meteorite, Lesser: Call down a small meteorite strike **Mobile Pit Trap:** As *pit trap*, plus you can move it.

Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

Path of Stone: Caster can move through stone as though air.

Sacrifice, Mortal: Sacrifice humanoid to confer bonuses to subject.

Scourge Foes: Blast of divine power deals 1d8/two levels damage, deafens foes for 2d4 rounds, and restricts their actions for 1 round.

Transmute Water to Acid: Transform ordinary water into acid.

Troglodyte's Curse: One living subject/level produces a stench like that of a troglodyte when stressed.

Trollskin: Target gains regeneration 5 for 1 round/level.

Necromancy: Troglodyte's Curse

Watery Membrane: Subjects can breathe underwater, gain a Swim speed, and receive bonuses.

Woodland Sanctuary: Within area, grant bonuses to elves, fey, and animals, fix spell effect for one year.

6th-Jevel: Druid Spells

じさえんみっとさん アアンビンム シビックス スプア ハススとんみたちり

Adamantine Bonds: Creates indestructible bonds that pin or entangle a target.

Aid Item: Magic item temporarily gains three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Be a Tree: Transforms target into a tree for all eternity. **Blades of Jade:** You conjure leafy plants and grasses with a razor-sharp edge.

Corrosive Touch: Corrosive slime deals 2d6 acid damage plus 2d6 in subsequent rounds.

Deadfall Trap: You summon a crushing stone trap.

Dire Plant Growth: Plants entangle and deal damage to foes.

Energetic Contingency: Absorbs energy and transforms it into any 1st-3rd-level spell effect.

Fangstorm: Conjured fangs cause 1d6 slashing and piercing damage/level and inflict bleed condition.

Living Lightning: Creates uncontrollable creature of lightning.

Lost Wanderer: Creature becomes hopelessly lost and cannot find its way.

Maw of the Purple Worm: You can bite, grab, and swallow whole creatures like a purple worm.

Offering of the Rain: Rainstorm grants fast healing 1/4 caster level.

Pestilence: Infects all creatures in 30 feet with a disease immediately.

Sever from the Source: You prevent the target from casting any arcane magic or using any supernatural abilities.

Snake Arms: Turns your arms into poisonous snakes with reach.

Steal Breath: Steals a victim's air from its lungs leaving it unable to breathe or speak.

A DAY Y CAL

AN CALMA

Veil of Streaking Meteors: Orbiting stones defend and can attack.

Vermin Growth: Double the size of one vermin/2 levels.

Wall of Wasps: Wasps sting anyone who tries to pass.

7th-Jevel: Druid Spells

Armor of Thorns and Vines: You gain a +8 natural armor bonus, and whenever an enemy strikes you with a natural or hand-held melee weapon, it takes 2d12 points of damage, and is subject to a grapple attack.

Backbiter: Transforms your foe's weapons into snakes to fight for you.

Blessing of the Spirits: You receive a host of bonuses, movement modes, special defenses and a vulnerability. **Calculated Wrath:** Inspires a beneficial fervor in allies and a detrimental fury in enemies.

Circle of Condemnation: Magical aura damages three

ちゃんふん ちぐっさっ ひえぶえん ひえ

creature types of your choice.

Claws of Fury: Your natural weapons gain a host of benefits as you become enraged. (Swift)

Curse Ability, Greater: You can remove one class ability or one universal monster ability from a target creature per four levels you possess.

Dragon Summoning: Summon an adult dragon.

Earth and Fire: Intermix earth and fire in a 15-ft.-radius emanation to damage creatures and entangles foes.

Fragile Vitrification: You turn a target into a statue of brittle glass.

Freezing Cloud: Ranged touch attack inflicts 3d6 points of cold damage and freezes subject solid.

Flames of the Dragon's Fury: Harm your enemies with tendrils of fire.

Instant Weakness: Subject gains a vulnerability chosen by the caster. (Immediate)

Mark of Fall: The power of fall grants you abilities and effects.

Mark of Spring: The power of spring grants you abilities and effects.

Mark of Summer: The power of summer grants you abilities and effects.

Mark of Winter: The power of winter grants you abilities and effects.

Monstrous Lore: You learn what abilities a creature possesses.

Purge Falsehoods: Removes appearances in the area, reverting creatures to their true forms.

Pyroclastic Vent: Creates a geyser of pyroclastic material.

Rage of the Red Dragon: Subject becomes a red dragon

Transmutation: Mass Unstable Form

and attacks nearest creature.

じゃえんりつちちか ムムムシン ちやっ シスンシン ママンマママママ

Reave Animation: You render corporeal undead and constructs immobile and helpless.

Revelation Field: Suppresses illusions and shapeshifting.

Rust and the Worm: A corporeal dead or undead body, or any object or creature made of iron, instantly turns to dust or rust.

Screaming Sandstorm: Sandstorm deals damage and reduces visibility.

Shambling Armor: You summon an animated suit of rotting vegetation

Sylvan Sanctuary: Create an instant sanctuary that suspends all detrimental effects. (Immediate)

Unstable Form, Mass: One creature/level is destabilized into an amorphous mass.

Vitriolic Sphere: Leathery sphere releases acidic vapor and toxic dust as splash weapon. Target of direct hit takes 10d6 damage; those in the area of the dust and vapor are poisoned, suffering Constitution damage and blindness.

Wall of Windshear: You create a dangerously violent wall of wind.

Winter's Teeth: Blast of arctic air deals 1d6/level damage (max. 20d6), chills equipment, and can knock creatures back.

8th-Jevel: Druid Spells

Anger of the Spirit: You inflict a terrible curse. Basilisk Gaze: Gaze attack turns victims to stone.

Burn Out: You create an area of dead magic.

Call Down the Thunder: You call down two columns of intense thunder, damaging and deafening your foes.

Chaos Unleashed: Create a permanent field of unbridled chaos.

Deluge: Heavy rains stun and confuse foes.

Dispel Physical Barrier: You cause 100hp damage/level to a non-living physical barrier you touch.

Drowning Poison: Target's lungs are filled with a contact poison.

Earth Barrier, Greater: A swirling barrier of boulders and granite slates deflects attacks, deals damage to your attackers.

Enspelled Weapon: Caster's weapon has touch-attack spell stored within it, inflicting the spell with each strike.

Escape Route: Create a path to freedom that possibly cuts off or damages pursuers. (Swift)

Final Reward: Sends the spirit of the target on to the afterlife.

Hellish Appearance: Caster gains gaze attack that deals 1 point of Str, Dex, and Con/3 levels.

Liquefy: A 120-ft. line of caustic light deals 2d6 damage/level.

Mark of Exile: Force a creature to stay away from an area or suffer 20d6 points of damage per round.

Meteorite: You drop a piece of celestial matter on a foe dealing 1d6/level to the foe and half that to all others in the area.

Nature's Cocoon: Target is imprisoned forever in a location, or dead subject is reincarnated and teleported.

ちちやんふん ちぐっさっ ひえぶえん ワスス

secure haven, food, and water.

んじぎえんみるととん アアア とんきご きみら マネア ひららんんみだちり

Prison of Stone: Grasping hands of stone grapple and imprison creatures.

Ring of Fire: Shimmering violet fire deals 2d6 fire damage within 10 feet, 1d6 damage between 10 and 20 feet.

Sacrifice, Immortal: Sacrifice ageless creature to confer bonuses to subject.

Savage Victim: Perform a successful combat maneuver while wild shaped and deal an additional 1d6 /2 levels plus double your Strength modifier. (Immediate)

Scourge Foes, Greater: Blast of divine power deals 1d8/2 levels damage, deafens foes for 2d4 rounds, and restricts their actions for 1 round.

Spore Bloom: Ranged touch attack deals 1d6/level magical piercing damage and 1d4 points of Constitution drain.

Unravel the Mortal Coil: Target suffers 12d6 points of damage +1 point/caster level; if slain, target's body animates as a corporeal undead creature.

Veil of Fiery Meteors: Orbiting stones defend and can attack.

Wall of White Water: Creates a wall of white water rapids.

9th-Jevel: Druid Spells

Accursed Rot: A nigh unhealable and unstoppable cursed disease deals 1d6 Con damage each round to the touched creature and any who touch him.

Aid Item, Greater: Magic item temporarily gains your caster level, heightened DC, and three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Black Blizzard: Creates a powerful sand storm that deals 8d6 bludgeoning damage plus 1 point/level, knocks prone and buries creatures each round.

Block and Pit Trap: Creates a pit trap and a falling block over top of it to smash creatures down into the pit.

Boiling Sea: Superheat a body of water or create a superheated gevser of water.

Burbling Blast of the Jabberwock: You create a line that deals 1d6 sonic/level damage and causes confusion. **Cast Out:** Exiles target to other plane.

Change the Path: Eternally alter a pathway.

Darkest Night of Winter: You create an extremely cold and pitch black area of heavy snow and absolute darkness.

Deadly Tempest: Powerful whirlwind deals bludgeoning, cold, and electricity damage.

Defile: You ruin a stretch of land and creatures slain rise as undead.

Downdraft: Forces all flying creatures to the ground.

Entropic Torrent: Deals 1d8 damage/level and destroys objects in area.

Entwined Fate: So long as your archenemy lives, you cannot die or be destroyed.

Eruption: Volcanic eruption deals 1d6/level, releases fumes and lava each round.

Fist of the Raging Energy: Inflicts 1d6 points of damage/2 caster levels and one of several special effects.

Pocket Arborea: Extradimensional paradise provides Fly On The Wall: Turns insect into mobile scrying sensor that is very hard to detect.

> Form of the Swarm: You polymorph into 4 swarms of vour choosing.

> Glacial Slide: Creates a slow moving but devastating wall of ice.

> Guardian's Tomb: Transfers creatures to a new location and places them in temporal stasis until triggered.

> Heart of the Volcano: You shunt a creature into the heart of an active volcano.

Maelstrom: Creates whirlpool anywhere.

Mark of the Avatar: You gain the ability to transform into an avatar form.

Meteorite, Superior: Calls down an actual meteorite strike.

Purify: Burst damages undead and evil creatures, resurrects destroyed undead creatures to life, and heals good living creatures.

Splinter Storm: Creates flying sphere of jagged wood that deal 14d6 magical piercing damage each round.

Sunfire Tomb: Imprisons target in the sun.

Thunderstorm's Fury: Calls multiple lightning bolts. Wake the Forest Primeval: Plants grapple and crush foes.

1st-Jevel: Paladin Spells

Clarity of the Faith: Gives the target a +5 bonus to Knowledge (religion) checks regarding your faith.

Contingent Minor Healing: Target that takes 4 or more damage instantly heals 1 hit point.

Divine Beacon: An individual or group knows the direction and range of the caster and his condition. (Immediate)

Draw on Faith: Gain a +1 bonus on one save, check, or attack roll.

Earth Charger: Mount gains +4 Str and trample ability when in contact with ground.

Illuminated Weapon: Imposes a -2 penalty to attacks, saves, and checks to undead struck.

Potent Weapon: Weapon gains bonuses against a specific foe.

Righteous Strike: You bypass evil creatures' damage reduction on a single strike.

Share Sacrifice: You heal half a creature's hit points and take half of that amount as damage.

Soul Beacon: Amplify your soul to gain combat benefits but become extremely visible to undead.

Summon Weapon: Melee or ranged weapon of your choice. (Immediate)

2nd-Level: Paladin Spells

Confront Outsider: You reveal the presence of an outsider and learn its name.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Coward's Bane: You gain a +1 bonus per 3 levels to attack and damage against dishonorable foes.

Flexarmor: You reduce the armor check penalty and

ドッフミミヤ しんた らぐってっ ひえ パスト ひえる

shield.

Fool's Luck: Touched creature is briefly luckier against traps, hazards, poisons and diseases.

Intercept Attack: You suffer all damage meant for an adjacent ally. (Immediate)

Peace Bonding: Creatures within an area must sheathe, and may not unsheathe, their weapons.

Righteous Armor: You store or summon your armor from an extradimensional space. (Immediate)

Stand Your Ground: You gain a +1 bonus per 3 levels to CMD and ignore the blown away, confused, cowering, dazed, frightened, knocked down, panicked, prone and slowed conditions.

Take My Hand: You prevent an adjacent ally from falling. (Immediate)

Thief Ward: Sleight of Hand and Stealth checks are made at a -10 penalty.

To The Rescue: You and your bonded mount exchange places with a helpless creature. (Immediate)

Unseen Guardian: Creates magical sensor that alerts you to danger.

Utter Determination: For 5 rounds you ignore the dead, disabled, dying, staggered and/or unconscious conditions.

3rd-Jevel: Paladin Spells

Armor of Light: Creates a shimmering armor that grants a +1 deflection bonus, dazzles attackers, and causes attacks to miss 20% of the time.

Body and Mind: Add Con modifier plus Wis modifier to Will saves, add Wis modifier to melee damage rolls.

Companion's Vengeance: If your companion sustains

Transmutation: Intercession

arcane spell failure chance for a single set of armor or a damage, you or your companion receives a morale bonus to the next attack and damage roll.

> Crown of Terror: Enemies within 10 feet become shaken or frightened when vou attack.

> Crown of Valor: You and allies within 10 feet gain +1 on attacks and checks, +2 on saves against fear.

> Curse of Truth: Target is incapable of speaking falsehoods.

Disarmament: You disarm all of your targets.

じっえんりっとらん んたたたち やいっ ひこ ゴンム ママママ アンスアクタン

Intercession: Redirect an attack or effect upon yourself to protect its intended target.

Mighty Steed: Your special mount is enhanced for war.

No Rest for the Wicked: You inflict your opponents with the exhausted or fatigued condition.

Shadow Healing: Illusion of cure moderate wounds grants 2d8 temp hp plus 1 temp hp/level (max +10); target has attitude improved by one-step, takes -2 a penalty on saves against your enchantment spells.

Shield of Loyalty: Grant the benefits of your shield to both you and your allies.

Sudden Smiting: You can smite evil as part of casting this spell. (Immediate)

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

Wings of Heaven: Your mount grows wings and can fly.

4th-Jevel: Paladin Spells

Armor of Force: Target's armor bonus applies to touch attacks.

Armor of the Heart: Add your Constitution bonus to your AC.

Armor Plating: You gain a +5 armor bonus and DR 5/ adamantine.

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Exile into Prison: You put 1 creature/level into a temporary extradimensional prison tied to you.

スプレッジングのう

W C Q VIN

Exorcism: Expel a possessing creature from a victim.

Foresight of the Just Warrior: If you possess the Power Attack Feat you deal optimized Power Attack damage.

Halo of Righteousness: Grants allies a +2 sacred bonus to AC and Reflex saves, they ignore one chosen condition, and you can use your mercies on them without touching them.

Heroic Sacrifice: You take the damage and effects for all chosen creatures. (Immediate)

Ideal Restraints: Conjured chains, manacles and ropes restrain creatures.

Last Act: You ignore any conditions you are affected with for 1 round. (Immediate)

Light of Truth: A colored aura reveals subject's true or false statements to all.

Martyr: If target dies, he makes a limited wish that cannot bring him back to life.

Portrait of the Wanted: Create a drawing of the last person to touch an item.

Resist Damage: Gain damage reduction equal to your Constitution modifier.

マルシン ふく シス シス ノン クス

Shield of Ablation: Minimizes all variable weapon damage inflicted on you.

ムンマオムふるととん アアア とんうこう ふら マスマア ひらららんしょうでく

Smite Foe: Ray of sacred energy deals 1d8/2 levels damage to one target or 1d8/level to evil outsiders and undead.

Track Magic: Allows you to trail a magical creature or spellcaster.

True Sacrifice: You grant a true resurrection and you die and cannot be raised or resurrected.

Untiring: The target does not need to make Constitution checks related to fatigue or environmental conditions, and isn't encumbered by weight.

Ward of Mercy: All damage dealt within the area of the spell is nonlethal damage.

Witchbreaker: You generate a region that inflicts damage on arcane spellcasters.

1st-Jevel: Ranger Spells

Borrow Skill: Use target creature's ranks in one skill.

Contingent Minor Healing: Target that takes 4 or more damage instantly heals 1 hit point.

Deep Shadows: Enhances shadows so they grant minor concealment bonus.

Divining Rod: Use natural spirits as a guide to food or water.

Potent Weapon: Weapon gains bonuses against a specific foe.

Hidden Shelter: Creates a camouflaged shelter from the surrounding materials.

Ignore: Distracted creature suffers a -5 penalty to Perception checks.

Keen Senses: Doubles range of sight, +2 bonus on Perception checks.

Mistsight: You can see through mist, fog, and rain.

Poison Weapon: As *magic weapon*, but weapon becomes coated with poison.

Self-Loading Bolts: Target bolts automatically load.

Spikes of the Locust Tree: Improves grapple and Escape Artist checks. (Immediate)

Tunnel: You gain a burrow speed through dirt.

Summon Weapon: Melee or ranged weapon of your choice. (Immediate)

Undetectable Poison: You mask the presence of poisons.

2nd-Jevel: Ranger Spells

Arboreal Archer: You grant limited intelligence to a plant enabling it to hurl missiles at a designated target.

Augment Poison: Changes a poison's DC, adds +1 to ability damage, and adds 1 round to its duration.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Dire Form: Animals or magical beasts become feral and more powerful.

Dust Wall: Curtain of airborne dust grants soft cover, blinds living creatures.

Envenomed Skin: The caster's skin becomes mottled with poison-filled pustules that can burst in a 5-ft. radius.

Flexarmor: You reduce the armor check penalty and arcane spell failure chance for a single set of armor or a shield.

Fool's Luck: Touched creature is briefly luckier against traps, hazards, poisons and diseases.

Luckwing: Summons a 1-ft. long golden butterfly; caster can see, hear, and feel everything the butterfly does.

Mire of Stone and Earth: Stone and earth entangle foes.

Nauseating Pollen: You conjure a cloud of pollen that inflicts the nauseated condition.

Scout's Hike: Target receives +2 to Dex, +4 to Stealth checks, and base land speed increases by 10 feet.

Unseen Guardian: Creates magical sensor that alerts you to danger.

Web Shelter: You create a small but relatively secure shelter out of sticky webs.

Wildheart: Target gains physical ability and speed bonuses.

3rd-Jevel: Ranger Spells

Accelerate Decay: You deal 1d6 hit points per level and suppress the fast healing ability of undead.

Airsphere: You create a sphere of fresh air around the individual or object touched; it also negates one breath weapon attack.

Animal Mind: Subject believes it is a specific kind of animal.

Beast's Curse: Target is incessantly hounded by animals.

Companion's Vengeance: If your companion sustains damage, you or your companion receives a morale bonus to the next attack and damage roll.

Deepsight: Extend darkvision by 60 ft.

Forest Walk: You move more easily through undergrowth.

Halt Plants: Holds plant creatures immobile.

Hand of the Marksman: Your firearm or crossbow attack is an automatic critical threat.

Lost: Subject moves at half speed in a random direction each round.

Plant Spy: Turn a plant into a recording device.

Predatory Stealth: Target creatures become harder to detect.

Primeval Might: You gain a number of bonuses versus fey, magical beast and plant creatures.

Psychic Twin: You and target share skill ranks, neither can be surprised nor flanked unless both are.

Troll Arms: Creature gains increased Strength and reach.

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

4th-Jevel: Ranger Spells

Armor of Thorns: You gain a +4 natural armor bonus, and whenever an enemy strikes you with a natural or handheld melee weapon, it takes 7 points of damage.

Circle of Censure: Magical aura damages aberrations,

ドウマをたい んんた たいょう シウオ パスム ワオオ

undead, and outsiders.

Confession's Hand: Forces out the truth in writing. **Curse Ability:** You can remove one class ability or one universal monster ability from a target creature.

Halt Device: Mechanical object ceases to function.

Heart of the Gazelle: Creature gains speed, Dexterity and Constitution bonuses, and a bonus to Acrobatics checks.

Maddening Insult: Uncontrollable anger drives target creature to attack you and suffer penalties to AC and attacks.

Ideal Restraints: Conjured chains, manacles and ropes restrain creatures.

Many Arms: Target gains additional arms.

Massmorph into Trees: Subjects appear as normal trees.

Portrait of the Wanted: Create a drawing of the last person to touch an item.

Prophet's Eye: See, hear, and feel a target's experiences.

Remember Way: Allow a conveyance or animal to guide itself on a known path.

Track Magic: Allows you to trail a magical creature or spellcaster.

o-Jevel: Sorcerer/Wizard Spells

Abjuration

ビュら デマスュリアウフススペムスム スパンメンビアイビュメット シュ

Idyllic Sleep: Willing target sleeps 8 hours regardless of conditions.

Layer of Ice: Does 1 cold damage to a target but absorbs up to 5 fire damage before melting away.

Magic Spike, Lesser: Bolt of energy inflicts a -1 circumstance penalty to spell, spell-like ability and supernatural DCs.

Parry Strike: Caster gains a +2 deflection bonus to AC against the next melee attack against him.

Parry Shot: Caster gains a +2 deflection bonus to AC against the next ranged attack against her.

Resistance to Fear: The subject gains a +2 morale bonus against fear effects for 1 minute.

Shield Open Flame: Protects small fire from being extinguished.

Conjuration

Cleanse of Alcohol: Subject is completely cured of alcohol effects.

Conjurer's Toolbelt: Conjures any small tool for 1 minute/level.

Elemental Sample: You create a 1-foot cubic block of an elemental substance.

Guardian Mote: Absorbs 1d3 damage from the next attack.

Quill: Creates a writing quill with limitless ink.

Sand in Your Eyes: Deal 1 point of slashing damage and blind target for 1 round.

Spider's Thread: Creates ropelike strand that is sticky on one end.

Unruly Bolt: Ray deals 1d2 points of damage of random energy type over time.

Wooden Club: You create and can proficiently wield a club. (Swift)

Divination

んじぎえんふるててん アアア てんきご きみら マズア ハンゴムんみだちり

Bash: Caster gets a +2 insight bonus to next melee attack roll.

Canny Effort: Caster gains a +2 competence bonus on next skill check.

Decrypt: Helps decipher a coded message or cipher.

Detect Charm: Determines whether a creature is under a charm effect.

Eyes of the Augur: Gain a +10 bonus to Spellcraft checks to identify a spell.

Omen Casting: If your target opponent made his previous save, your next spell DC improves by 1. (Swift)

Seeker: Caster gets a +2 insight bonus to next ranged attack roll.

Sign of Discovery: Grant +2 insight bonus to your next knowledge, perception or sense motive check.

Stonesense: Gain stonecunning ability as a dwarf. **Summarize:** Quickly summarize a text of up to 250 pages.

Enchantment

Awaken: Wake up one living creature. (Immediate) **Dawdle:** One target suffers a -4 penalty to initiative. (Immediate)

Pause: Decrease target's initiative by 4. (Immediate) **Restlessness:** Target cannot sleep for 24 hours.

Shadow Snag: Single shadow-casting target touched is entangled.

Subconscious Aggression: Causes Critical Fumble to become an attack on an ally.

Touch of Fascination: Touch leaves target fascinated for 1 round.

Evocation

Cauterize: Stabilizes but damages target.

Dark Baubles: Object casts deep shadows in 20 ft. radius.

Dim: Dims light sources within 100 feet of object touched.

Disorienting Quake: One creature is shaken and must make a Acrobatics check or fall prone.

Irksome Weapon: Weapon of force threatens target. **Light My Fire:** Starts a fire quickly.

Pointer: Shines a beam of light from your finger.

Ray of Mercy: Ray deals 1d4 nonlethal damage.

Shelve: Returns a book to its shelf in the proper place.

Signal: Creates a loud sound.

Slapping Hand: Disembodied hand slaps target for 1 point of damage.

Trip Line: Creates a line of force, often used to trip creatures.

Ultrasonic Ray: Ranged touch attack inflicts 1d3 points of sonic damage.

Unarm Foe: Disarms subject.

Illusion

Alter Taste: Changes the taste of one meal to a taste that

ドウマシシン しんたえびょう シウスズストウス

Necromancy: Antagonize wounds is pleasant for the creature consuming it.

Clandestine Conversation: Allows two subjects to speak without being overheard.

Gnome's Gold: Touched object appears more valuable than it is.

Overlook: Hides a small object in plain sight.

Phantasmal Tripwire: Illusion causes subject to fall prone and suffer 1d3 nonlethal damage.

Timer: Creates a single sound after a preset amount of time.

Trifling Image: Creates tiny and immobile image.

Necromancy

Antagonize Wound: Touch deals 1 point of damage each round to an injured creature.

Askew Balance: Target creature falls prone.

Capture Alive: Target's non-magical melee attacks inflict only nonlethal damage.

Low Blow: Target takes 1 point of bludgeoning damage, and becomes sickened for 1 round.

Spook Animal: Target animal is panicked.

Touch of Fatigue: Target becomes fatigued. (Immediate)

Touch of Lethargy: Target is staggered for one round. **Touch of Torment:** Touch attack inflicts –1 penalty on attack rolls, skill checks, and ability checks.

Transmutation

Animate Tools: Tools automatically perform simple tasks.

Balance Weapon: Weapon becomes easier to use. **Blossom:** Causes flowering plant to blossom.

Bone Spurs: Spikes of the target's bones grow dealing 1d6 and +1 damage to its unarmed attacks.

Clean: Thoroughly scour one object or small room.

Cloth Armor: Unworn clothing becomes armor.

Crack: Inflicts damage to a single object, undead or construct creature.

Encrypt: Encode a message to protect it from view.

Guide Vessel: A ship, cart, or wagon moves as you command.

Infuse Weapon: Touched weapon deals +1 damage of a chosen energy type.

Iounic Transportation: Small object orbits your head. **Lightning Sand:** Earth entangles foe.

Lightsight: Negate penalties caused by light.

Long-Range Weapon: Thrown weapon or projectile gains 50% more range.

Mishap: You create a minor mishap.

Pants: Removes target's pants.

Quicken Stride: Increase touched creature's land speed.

Rigged Coin: Causes target coin to always land on face you choose.

Simple Bed: Creates a comfortable place to sleep giving caster +1 hp to normal healing rate for bed rest.

Smoke Image: Caster creates any shape out of existing smoke.

1st-Jevel: Sorcerer/Wizard Spells

Abjuration

じゃえんのうちちゃく んたたち ちゃく シストレン スマンマンススピーント

Dispel Magic, **Lesser:** As *dispel magic* except maximum +5.

Flank Shield: Subject cannot be flanked.

Flashy Defenses: Chaos defends you against random types of attacks.

Foul Flesh: Caster's foul taste dissuades living creatures from biting him.

Harden: Increases object's hardness by 50%.

Reactive Armor: You gain a +2 deflection bonus to Armor Class. (Immediate)

True Shield: Caster gains a +20 deflection bonus to AC against the next attack.

Valiant Resolve: Subject gains DR 10/lethal.

Ward, Lesser: Inscription harms those who pass it.

Conjuration

Brimstone: Fiery stone deals 1d4 fire damage/level (max 5d4) plus nauseates targets, as melee touch attack or splash weapon.

Pearl of Brilliance: Silvery sphere deals 1d6 + 1 point/ level damage plus dazzles targets (undead take more damage and are blinded), as melee touch attack or splash weapon.

Poison Weapon: As *magic weapon*, but weapon becomes coated with poison.

Precipitate: Driving rain, sleet, or snow blocks sight and grants concealment, plus quenches fires, impedes movement.

Summon Weapon: Melee or ranged weapon of your choice. (Immediate)

Torchbearer: You conjure a creature that carries a torch, sunrod, lantern or daylight spell.

ドリフミミヤ んたた らぐっさっ ひさぶえん ひる

Conjration: Torchbearer

Divination

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Discerning Eye: Reveals the exact monetary value of a single item

Down and Out: Empowers you to make trip and disarm attempts. (Swift)

Foes' Measure: Learn the class and level or creature type and hit dice of all creatures in a 30' radius.

Inspired Initiative: Subjects gain a +2 bonus on their next initiative check.

Mental Sentinel: Gain a +2 Perception bonus or expend the spell for a +2 bonus to initiative

Skill Lore: Target gains an insight bonus of +1/two caster levels one skill check.

Enchantment

Clarity of Thought: Grants +4 insight bonus to Concentration checks . (Immediate)

Clear Conscience: Caster loses all memory of events just prior to casting the spell.

Cock's Crow: Creatures immediately awaken. (Swift)

Contrariness: Target must lie and be generally disagreeable and difficult.

Distract: Subject becomes flat-footed.

Guilt: One evil target is denied an action.

Id Seizure: Disorienting thoughts limit actions in target creature.

Ignore: Distracted creature suffers a -5 penalty to Perception checks.

Malicious Intent: Subjects take –1 or –2 on saves. **Unspoken Tongue:** Target cannot speak intelligibly.

Evocation

Brilliant Arc: Arcing ray of electricity deals 1d4/2 levels (max 5d4).

Cutting Flame: Creates a flame capable of cutting through steel.

Energy Missile: Ranged touch attack deals 1d6+1 damage of the chosen energy type; +1 missile/2 levels above 1st (max 5).

Self-Loading Bolts: Target bolts automatically load. **Heat Lightning:** Vertical strokes of lightning deal 1d6 nonlethal damage +1/level (max +5), plus dazzle and set creatures on fire.

Pressure Spray: Deals 1d6 nonlethal damage and may knock down targets.

Sword Shock: Deals 1d4 damage/level, and target may drop object held.

White Noise: Creates a loud sound and white light causing a –20 penalty to Perception checks.

Illusion

じゃえんりっちちゃく ムムシニックション シンシンマママシアシア

Animated Tattoo: Creates a moving image on a subject's body that can attack.

Deep Shadows: Enhances shadows so they grant minor concealment bonus.

Glamour: Caster becomes physically attractive.

Invisible Familiar: Familiar becomes invisible.

Minor Lasting Image: Creates permanent, tiny, immobile image.

Pins and Needles: Victim suffers a -1 circumstance penalty on all attack rolls and skill checks, and requires a Concentration check to cast spells.

Shadow Hands: Causes 1d4/level cold damage (max 5d4).

Shadow Weapon: Create a quasi-real melee weapon. (Swift)

Necromancy

Animate Skeleton: Animate and control one skeletal servant.

Bleeding Wounds: Attack on target deals +1d6 damage.

Curse of Ineptness: Target experiences clumsiness and bad luck. (Swift)

Hex of the Bull's-Eye: Target suffers a 20% hit chance. **Hex Weapon:** You curse a single weapon so it cannot be wielded.

Inflict Pain: Causes 2d6+1/level nonlethal damage and a -1 penalty to attack rolls, ability and skill checks for 1 minute.

Lash Fey: Cloud of cold iron filings and negative energy deals 1d6/level to fey (max 5d6).

Missteps: Subject's speed and Dexterity are temporarily reduced.

Virulence: Weakens the innate resistance of its target making him more susceptible to poison and disease effects.

Transmutation

Adjust: Armor, shield, weapon, jewelry, or clothing resizes to fit caster.

Alter Liquid: Transmute 1 pint/level of liquid (max 5 pints).

Alter Poison Damage Type: Changes a poison's damage type for 1 minute/level.

Awesome Strike: Melee attack knocks back foe. (Swift) Borrow Skill: Use target creature's ranks in one skill. Breathtwist: You change the nature of your energy breath weapon so that it deals a different type of energy

ドリアシシン レムに ふびょう シワス スノム ワスス

(acid, cold, electricity, fire, or sonic).

Color: Changes the color of a creature or object.

Energy Weapon: One weapon deals an additional 1d6 damage of the chosen energy type.

Escape Grapple: Improves grapple and Escape Artist checks. (Immediate)

Gloomlight: Grant creatures with darkvision the ability to perceive color in the area.

Hesitation: Target's initiative count drops by your caster level. (Swift)

Ice Arm: Touch attack deals 1d8 +1/ level (maximum +20) and protects arm from fire.

Overcompensation: Weapon increases size and damage.

Peephole: Creates a small opening through a wooden, plaster, or stone wall.

Spikes of the Locust Tree: Improves grapple and Escape Artist checks. (Immediate)

2nd-Level: Sorcerer/Wizard Spells

Abjuration

Arcane Seal, Lesser: Magic seal protects door or other closure, can deal energy damage if broken.

Earthskin: Gain DR 5/magic for 1 minute/level or until discharged.

Ice Aegis: Gain deflection bonus and fire resistance.

Shift Aim: Target becomes difficult to successfully target with ranged attacks and spell attacks cast at range.

Supernatural Ward: Subject gains +4 bonus on saves against supernatural abilities. (Immediate)

Thief Ward: Sleight of Hand and Stealth checks are made at a –10 penalty.

Conjuration

Amber Globes: Up to five globes of energy deal 1d6 electricity damage total (max. 10d6) as splash weapons, or can be detonated remotely.

Brightmatter: Sticky phosphorescent mass sheds light where it's attached.

Chaotic Bolt: One or more energy bolts cause 2d4 damage of random energy type.

Dimension Hop: You, touched objects, and your familiar or companion teleport to any spot within close range.

Guardian Beast: Absorbs 1d6/level of damage (max 8d6) from the first attack.

Shooting Star: You cause a fiery hot stone to fall from the sky doing 2d6 per level damage to a single target.

Shunt: Place target into the Ethereal Plane for 1 round. **Support Beam:** You instantly conjure a cluster of pillars that temporarily supports a collapsing ceiling. (Immediate)

Divination

Examine Coffin: Allows the caster to probe the contents of a sealed coffin.

Memory Crystal: Permanently store a memory in a crystal or gem.

Oathbind: Willing participants immediately gain awareness that another party has violated the terms of a written

Divination: Examine Coffin

Speak with Objects: You communicate telepathically with manufactured objects.

True Casting: The save DC of your spells improve consecutively until your target fails a save.

Enchantment

contract.

プラスんみるととん アアアとんでごう みこ スプア ハンンとんみだだり

Curse of Prevarication: Subject cannot tell the truth. **Fit of Pique:** Force target to attack its ally.

Hesitate: One subject per level goes last in the initiative order and does not take its first attack of opportunity each round.

Insomnia: Subject is unable to sleep, suffers from fatigue and is unable to heal naturally.

Utter Failure: Target takes –20 on next attack roll, automatically misses concealed targets.

Evocation

Distortion Field: Grants total concealment against blindsight and tremorsense.

Dust Wall: Curtain of airborne dust grants soft cover, blinds living creatures.

Force Club: You create and can proficiently wield a club made of force energy.

Reciprocity: You significantly damage another, but take half of that damage yourself.

Rolling Boulder: Boulder moves through battlefield knocking creatures prone, dealing 3d6 bludgeoning damage.

Staffstrike, Lesser: Shockwaves from your staff deal bludgeoning and sonic damage and deafen creatures when you slam your staff.

Stonefist: Stony shell encases your hand, grants bonuses on unarmed strikes.

Subduing Ray: You shoot up to 3 rays of nonlethal force causing 5d6 nonlethal damage each.

Water Jet: High-pressure water extinguishes fires, deals

ドリフムにや しんたにじょう シンススノム ワスス

1d6/level damage (max. 5d6), can knock creatures back.

Illusion

Delude Divination: Divination attempts against target may fail and produce random results.

Disguise Wounds: You cause the subject to appear resilient to various forms of damage.

Obscure Text: Magical or mundane writing appears illegible.

Phantasmal Foe: Fearsome illusion inflicts cowering or shaken condition on subject.

Phantasmal Pit: Fearsome illusion inflicts prone and/or stunned condition on subject.

Phantasmal Swarm: Fearsome illusion inflicts nauseated or sickened condition on subject.

Phantom Familiar: You alter the appearance of your familiar.

Shadow Ribbons: Ranged touch attack inflicts entangled condition, + 1 ray/four levels (max 3).

Shadow Sentry: A shadowy warrior guards, patrols or attacks on your command.

Undetectable Poison: You mask the presence of poisons.

Vertigo: You cause creatures to become dizzy to the point of being sickened and perhaps fall prone.

Wall of Shadow: Wall blocks line of sight, grants concealment, and total concealment; passing through the wall entangles subjects.

Necromancy

Angry Wound: Touch deals 1d6 damage each round.

Bear's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Con.

Bull's Curse: Subject suffers a permanent -4 or -2circumstance penalty to Str.

Cat's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Dex.

Damage Loins: Target takes 1d6 damage/2 levels, moves at half speed, becomes sickened for 1d4 rounds.

Eagle's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Cha.

Exhaustion: Target becomes exhausted.

Fox's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Int.

Frigid Slowness: Causes 1d4/level points of cold damage (max 10d4) and the target is slowed.

Hex of Chaos: Target suffers a random curse every round.

Languor: Touch attack inflicts one temporary negative level.

Mute: Subject cannot produce sounds from its mouth.

Necrophage: Pale yellow slime devours the flesh of an undead target.

Owl's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Wis.

Torn Muscle: One living creature is flat-footed, cannot run, and suffers a -4 penalty to attacks, skills and ability checks.

Transmuation

んじさえんみるててん アアプ てんきこう ひこえたア ひこことんみだち

Augment Poison: Changes a poison's DC, adds +1 to ability damage, and adds 1 round to its duration.

Break Object: Inflicts damage and broken condition on a single object or damages a construct creature.

Code Skill: Gives a construct ranks in a single skill.

Dire Form: Animals or magical beasts become feral and more powerful.

Earthmaw: Gaping maw in the ground bites to grapple and swallow any creature in its space.

Envenomed Skin: The caster's skin becomes mottled with poison-filled pustules that can burst in a 5-ft. radius. **Expeditious Charge:** You temporarily are faster and more agile.

Exploding Critical: A weapon's criticals deal additional force damage.

Fall Up: You reverse gravity for yourself.

Flexarmor: You reduce the armor check penalty and arcane spell failure chance for a single set of armor or a shield.

Fool's Luck: Touched creature is briefly luckier against traps, hazards, poisons and diseases.

Giant Boulder: Magical stones are hurled and strike targets as boulders.

Program Feat: Gives one construct the benefits of a single feat.

Ride Winds: Fall safely, levitate, or fly by floating on the air.

Scout's Hike: Target receives +2 to Dex, +4 to Stealth checks, and base land speed increases by 10 feet.

3rd-Level: Sorcerer/Wizard Spells Abjuration

Armor of Light: Creates a shimmering armor that grants a +1 deflection bonus, dazzles attackers, and causes attacks to miss 20% of the time.

Blackout: Blocks darkvision.

Counterattack: You make a free melee attack when threatened by an opponent.

Demon Flesh, **Lesser:** The subject gains damage reduction 5/cold iron and good.

Fey Ward: Barrier keeps out fey creatures.

Glass House: You create a protective cube of magical glass.

Magic Spike: Bolt of energy inflicts a -2 penalty to spell, spell-like ability and supernatural DCs.

Share Armor: Caster transfers natural armor to subject.

Conjuration

Blinding Ash: Obscure vision and cause 2d6 fire damage per round.

Bridge of Crystal: Create a crystal bridge that extends over a large gap.

Chilling Mist: Icy vapor grants concealment and deals 1d6 damage per round of nonlethal damage.

Cresting Waves: Continually blows away or knocks down creatures and objects.

Crushing Pressure: A band of water crushes subject,

ちゃんしたちぐ こうりえぶえん ワス

dealing damage and disrupting spells with verbal components.

Filch: Teleport one unattended object anywhere within range.

Force Marbles: Invisible spheres of force impede movement and increase strength of any surface.

Frictionless Sheet: Slippery liquid reduces movement cause creatures to fall prone.

Magic Shop: You conjure a sturdy merchant's shop.

Sulfurous Stench: Cloud of sulfurous gas nauseates victims.

Summon Firearm: You summon a loaded firearm or crossbow directly to your hand. (Swift)

Sunglobe: Searing globe deals 1d8 fire damage/level (max. 10d8) plus blinds targets, as melee touch attack or splash weapon.

Divination

Combat Awareness: You gain a +2 insight bonus to AC and on Reflex saves.

Dream Learning: Gain a bonus to one skill check.

Glimpse of Knowledge: Use a bard's knowledge.

Hand of the Marksman: Your firearm or crossbow attack is an automatic critical threat.

Perilous Strike: Grant +20 bonus to your attack roll and potential critical.

Plant Spy: Turn a plant into a recording device.

Psychic Twin: You and target share skill ranks, neither can be surprised nor flanked unless both are.

Remembrance: You instantly recall something specific from your past that you want to remember.

Tracer: Know the location and direction of an object.

Enchantment

Aura of Peace: Creatures near caster have combat penalties.

Curse of Truth: Target is incapable of speaking false-hoods.

Euphoria: Subject feels good despite danger or pain.

Glossolalia: Target's speech becomes random and inappropriate.

Indecision: Target delays action and must succeed on a Will save to take any actions.

Indisputable Fact: the subject believes something you tell them to believe.

Lost: Subject moves at half speed in a random direction each round.

Surge: Target creature gains +20 to initiative. (Swift)

Uncontrollable Rage: Target gains rage bonuses and penalties but must attack nearest creature; attacks can cause targets to rage as well.

Evocation

Acid Spit: Spit deals 1d6 points of acid damage and blinds target.

Bands of Force: You entangle and squeeze a single opponent.

Force Spikes: Spikes of force deal 1d6 points of damage and entangle, grapple, or pin targets in place.

Molten: Melts metal object and deals damage to crea-

Evocation: Water Blast

tures in contact with molten metal object. **Object Grenade:** Thrown object explodes inflicting 1d4/ level piercing damage in a 20-foot radius burst.

Piercing Bolt: Bolt of force destroys abjurations and force protections and inflicts 1d8 points of damage/two levels.

Wall of Water: Create a thick curtain of water that provides concealment and can damage fire-based creatures.

Water Blast: Burst of water deals 1d6 points of nonlethal damage per level and may knock down targets.

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

Illusion

ミンストウラム としん したた ちやっこ シンズンム マスマママアメ

False Pain: Target creature takes 1d6 nonlethal damage per round and suffers a -2 penalty on attack rolls, skill checks and ability checks.

Phantasmal Fog: You cause the target creature to instantly believe that a cloud of fog has suddenly enveloped her.

Phantom Hawker: You create a disembodied voice that repeats a message continuously for the spell's duration.

Play Along: Makes casters believe spells were effective when they were not. (Immediate)

Predatory Stealth: Target creatures become harder to detect.

Secret Speech: You and creatures you select conceal hidden messages in your normal speech.

Shadow Healing: Illusion of *cure moderate wounds* grants 2d8 temp hp plus 1 temp hp/level (max +10); target has attitude improved by one-step, takes –2 a penalty on saves against your enchantment spells.

Shadow Sentry, Greater: A shadowy warrior guards, patrols or attacks on your command.

Weapon of Nightmares: You infuse a dagger with energy that delivers horrid visions that deal +1d8/level non-lethal damage and renders the victim unconscious.

Necromancy

Abhorrent Blight: Target suffers 1d6 hit points/level and suffers 1 point of Charisma damage/2 levels.

Beast's Curse: Target is incessantly hounded by animals.

Bone Tattoo: Grants spell resistance of 10 + level against cold, polymorph, and mind-affecting attacks.

ドッフミミヤ しんた らぐってっ ひえ パスト ひえる

Curse of Capturing: Target inflicts only nonlethal damage and conditions.

Curse of Chaos: Target suffers random changes each day to appearance, abilities, etc.

Curse of Item Rebellion: A single item acts as if cursed.

Hemophilia: Target's wounds bleed profusely, suffering Con damage.

Seek the Soulless: Deals nonliving creatures and objects 1d6 points of damage/level.

Scoundrel's Guidance: Gain weapon prowess and sneak attack ability of a rogue.

Skull Sight: You can see through the eyes of an enchanted skull.

Transmutation

Awesome Striker: One melee attack per round knocks back foes.

Blood Crystals: Subject's blood crystallizes and rips through veins causing 4d6 points of damage.

Corrosive Blood: Piercing and slashing weapons take acid damage.

Deepsight: Extend darkvision by 60 ft.

Enhance Item: Magic item DC increases by +2. (Swift)

Free Hand: Hand detaches and moves independently.

Halt Constructs: Render up to three constructs immobile.

Holding the Viper: Transforms weapon into Medium viper.

Immobilize: Target object cannot move.

Intelligent Object: Item gains semblance of intelligence.

Toady: Temporarily turns subject into a small, harmless animal.

Troll Arms: Creature gains increased Strength and reach.

Vermin Kiss: Vermin creatures are drawn to and nest in and upon the cursed subject.

4th-Jevel: Sorcerer/Wizard Spells

Abjuration

Armor of Force: Target's armor bonus applies to touch attacks.

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Crystalguard, Lesser: Ten crystals absorb spells.

Dampen Magic Item: As dispel magic on an item but with a longer duration.

Scapegoat, Greater: Transfer multiple poor die rolls to another creature.

Spell Turning, Lesser: Reflects 1d4+3 levels of spells back at caster.

Supernatural Ward, Greater: Subject gains a +10 bonus on saves against supernatural effects. (Immediate) Zone of Mishaps: Spells and casters in area must make a caster level check or be subject to a scroll mishap.

Conjuration

Chaotic Blast: You blast forth an attack that has an un-

predictable form.

Corrosive Touch: Corrosive slime deals 2d6 acid damage plus 2d6 in subsequent rounds.

Grappling Vine: A sticky vine shoots forth to grapple and deal damage to a foe.

Ideal Restraints: Conjured chains, manacles and ropes restrain creatures.

Puffball: Leathery sphere releases acidic vapor and toxic dust as splash weapon, deals 1d8/two levels damage (max. 5d8) plus Constitution damage and blindness.

Stomach Bloom: Subject is sickened and spews its stomach contents to deal 1d6 acid damage/2 levels every 1d4 rounds.

Watchful Spirits: Spiritual manifestations prevent you from being flanked and grant you an insight bonus on one Reflex save.

Divination

Light of Truth: A colored aura reveals subject's true or false statements to all.

Portrait of the Wanted: Create a drawing of the last person to touch an item.

Prophet's Eye: See, hear, and feel a target's experiences.

Remember Way: Allow a conveyance or animal to guide itself on a known path.

Track Magic: Allows you to trail a magical creature or spellcaster.

Translocation Viewing: You view the destination of a conjuration (teleportation) effect as if standing there.

Warrior's Insight: You gain a +5 bonus to melee attack, damage and AC.

Enchantment

Animal Mind: Subject believes it is a specific kind of animal.

Boorishness: Subject's Charisma drops to 1 for a limited time.

Charm Person, Mass: As charm person, but affects multiple targets within 30 feet.

Confession's Hand: Forces out the truth in writing.

Fit of Pique, Greater: Targets are forced to attack their allies.

Divination: Translocation Viewing

ドリアシシン レムシンシン ションシン・シンシン

Foozle: Subjects become clumsy, suffering penalties to their attacks, checks and more.

Inspiring Word: Grant allies temporary hit points, and a bonus to attacks, Will saves, and against fear effects.

Maddening Insult: Uncontrollable anger drives target creature to attack you and suffer penalties to AC and attacks.

Power Word: Laughter: With a powerful word, you send an opponent into a fit of laughter.

Shimmering Crystal: Targets see what they truly want Subvert Charm: Transfers original charm effect to caster's control.

Symbol of Despair: Triggered rune fills nearby creatures with utter despair.

Evocation

Depth Charge: You stun and deal sonic damage to underwater targets or damage surface targets in a smaller area.

Dust Cloud: Obscures vision, blinds creatures, and impedes movement.

Light Before, Darkness Behind: You create a zone of light and darkness around an object or creature.

Retaliatory Missile: You gain DR 10/magic, and every time a missile attacks you, a magic missile strikes the attacker.

Shockwave: Deals 1d6 damage/2 levels and bull rushes all enemies in a 10-ft.-radius burst.

Spiritbow, Lesser: Bow of magical force can be wielded or attack on its own, firing regular or special force projectiles

Illusion: Eyes of Decay

Staffstrike: Shockwaves from your staff deal bludgeoning and sonic damage plus deafen creatures; can also stun and knock creatures down.

Steam Jet: High-pressure steam deals 1d6/level damage (max. 10d6), heats equipment, and can knock creatures back.

Sunray: You focus ambient light into a scorching beam, dealing damage as ranged touch attack and possibly setting targets on fire.

Teeth of the Wind: Blast of air bludgeons and knocks creatures back.

Wall of Light: You erect a wall that causes anyone who passes through it to glow.

Illusion

Camouflage, Mass: One stationary subject/level gains a +10 bonus on Stealth checks.

Eldritch Mouth: As magic mouth, but can trigger command word magic items and effects.

Eyes of Decay: Subject sees an apocalyptic nightmare of undeath.

Massmorph into Trees: Subjects appear as normal trees.

Multi-Image: Creates multiple images of the caster, all of which can act independently.

Necromancy

Blood Curse: Subject takes double damage from slashing and piercing weapons and bleed effects.

Borrow Limb: Attach another creature's severed arm to yourself.

Curse Ability: You can remove one class ability or one universal monster ability from a target creature.

Excruciating Grasp: Touched creature takes Dexterity and nonlethal damage.

Wave of Pain: Subjects suffer a -4 penalty to attacks and to initiative, skill and ability checks, and their movement is reduced by 10 ft.

Transmutation

Alter Range: Decrease or increase the range increment of ranged weapons.

Armor Plating: You gain a +5 armor bonus and DR 5/ adamantine.

Brilliant Strike: Attack passes through armor and shield. (Swift)

Cloud Dragon: Make a cloud into a gold or silver dragon that can fly you about.

Fold: You become paper-thin and fold yourself into a small square. (Swift)

Giant Lava Ball: Transmutes stone into giant lava ball. Gruesome Appetite: Grants bite attack and swallow whole ability.

Halt Plants: Holds plant creatures immobile.

Heart of the Gazelle: Creature gains speed, Dexterity and Constitution bonuses, and a bonus to Acrobatics checks.

Many Arms: Target gains additional arms.

Secret Missive: Short message is concealed within larger text.

とこい んんに こじょう こうさ パスト ワス

Unstable Form: Target creature's body is destabilized into an amorphous mass.

5th-Jevel: Sorcerer/Wizard Spells Abjuration

Circle of Moonlight: Spherical magical barrier protects against lycanthropes and undead.

Halt Device: Mechanical object ceases to function.

Impede Magic: Spells of a school of your choosing are harder to cast in the area of effect.

Knave Purge: Protects items with a trap that inflicts 1d6 points of acid damage/level.

Spell Grounding: Attract rays and bolts (from chaintype spells) and negate them.

Spellsnare: Prepares gem that is triggered by specific spell.

Wall of Shields: Immobile invisible shields grant +4 to AC for creatures in same space.

Conjuration

Arrow Storm: Barrage of arrows deals 1d6/level to all targets in range.

Cloak of Gloom: Barrier or personal effect grants concealment, dims light, and saps your enemies' will.

Kiss of the Nereid: Subject's lungs fill with water.

Magnetic Sphere: Deals 1d6 magical cold iron piercing damage/level (max. 15d6) plus magnetizes metal on targets.

Shredding Spheres: Two flying spheres of spinning blades attack foes.

Vacuum Ball: Sphere of nothingness draws creatures and objects toward it, implosion deals 1d8/ level damage in 20-ft. radius.

Divination

ゴビ ょら グロルムコアウマススロムおと スピスロススビデオレムビッグ きょうじ

Commune with the Ancients: Commune with the land or ancient ruins.

Crystal Probe: Caster can look into the thoughts of a target.

Locate Individual: Gives direction and approximate distance to an individual not known to you.

Manyeyes: You see in all directions, gain darkvision, see invisibility, +10 on Perception checks, and can't be flatfooted or flanked.

Mark of Insight: Subject has +2 to one chosen saving throw plus other power.

Mark of Secrets: Subject has +2 to one chosen skill plus other power.

Scry Reverse: You automatically scry the person scrying you.

X-Ray Vision: You see through matter.

Enchantment

Curse of Wanderlust: Forces target to travel in a random direction.

Dazing Shield: Opponents attacking the caster are subject to being dazed.

Solipsism: Object is only real half the time, and can be Deliver Message: Target must say something to someone else.

> Dominate Magic Item: Controls all the actions of a magic item.

> Enchanting Flames: Creatures are fascinated by fire source.

Eternal Charm: Permanently charms target.

Megalomania: You make subjects believe they are better and more powerful than they really are.

Phobia: Subject becomes panicked by a creature, place or thing.

Song of Binding: Targets cannot leave circle and suffer 1d6 subdual damage/level.

Evocation

ムンマオムふるととん アアア とんうこう ふら マスマア ひらららんしょうでく

Army of Shards: Skeletons explode causing 1d10+1/ level damage.

Brimstone Storm: Hot, smoking stones deal 3d6 bludgeoning damage plus 3d6 fire damage; smoke obscures vision, grants concealment, and nauseates creatures.

Carpet of Fire: Fire covers the ground, dealing 3d6 +1 per level damage per round.

Crystal Spray: Cone of light sends opponent to random plane.

Force Ram: Deals 1d4/level damage to one target.

Ghost Blast: Blast deals 1d6 damage per level to incorporeal and ethereal creatures.

Inner Blast: Explosion deals 1d6 damage per level to target nonmagical object; 1d6 per two levels to nearby creatures.

Kinetic Force: Force missiles deals 1d6+1 damage to enemies in range and push them back.

Meteorite, Lesser: Call down a small meteorite strike Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

Phasing Ray: Ray passes through non-living matter, dealing 1d6 electrical damage per level.

Pvroclastic Blast: Explosion deals 1d8 fire/bludgeoning damage per level, 30-ft. radius.

Screaming Star: A fiery rock speeds away from you dealing 1d6/2 levels fire and sonic damage (max. 15d6) along line of path, plus 1d6/2 levels fire and sonic damage in 15-ft.-radius burst.

Washout: Massive wave deals 1d6 nonlethal damage per level.

Wildblast: Deals random amount of damage of a random energy type in a random-sized area.

Wrath of the Demiurge: A blast of divine energy causes 1d6/ level force damage.

Illusion

Darkside of the Moon: Mask true nature of terrain and affect Divination spells as misdirection.

Opaque Haze: One creature/level is given total concealment.

Phantasmal Lich: Fearsome illusion permanently paralyzes subject or deals 4d6 damage.

Phantasmal Nymph: Fearsome illusion blinds and stuns subject or deals 4d6 damage.

Phantasmal Swarm, Greater: Fearsome illusion per-

ドリアシシン レムシンシン シュウス スノフス

manently nauseates subject or deals 4d6 damage. **Tangled Script:** Reading text deals Intelligence damage, causes creatures to be fascinated.

Necromancy

Bone Chill: Cloud of necromantic energy deals 3d6 cold damage and staggers those inside.

Chastise: You cause pain and damage to one or more living creatures, who suffer a -4 penalty on attack rolls, skill checks, and ability checks and also suffer 1d6 nonlethal damage each round.

Curse of Narcissism: Subject is cursed with self-love.

Curse of Wounding: Half of the attacks targeting a creature that normally would miss now hit.

Escape the Bonds of Flesh: Target suffers 2d8 points of damage +1 point/caster level; if below 0 hp, target's skeleton tears out of body and animates.

Forbidden Script: Writing with this ink poisons anyone who reads it, except the designated creature.

Glimpse of the Reaper: Target is cowered by visions of its own death.

Necromantic Sphere: Sphere you control bestows 1 negative level each round.

Ray of Desiccation: A desiccating ray inflicts 1d6+1/2 levels Constitution damage.

Shared Fate: Damage dealt to one affected creature is dealt to all affected creatures.

Troglodyte's Curse: One living subject/level produces a stench like that of a troglodyte when stressed.

Vampiric Drain: Spell deals 1d6 damage per two levels; caster gains damage as temporary hp.

Weight of Ages: One living subject/level becomes venerable due to a curse.

Transmutation

Air and Water: Intermix air and water in 15-ft.-radius emanation to allow breathing and impede movement or melee.

Alter Metal: Transmute 1 lb./level (max. 20 lb.) of metal objects.

Bitter Vintage: Turns wine into poison of the caster's choice.

Environment Prison: Helpless or willing target is imprisoned forever in a location.

Fell Tree: You summon a falling tree in a designated direction.

Flatten: One subject/level becomes two-dimensional, gaining a +8 bonus to AC and Stealth checks.

Furious Assault: Subjects gain an extra attack with the full attack action, +2 to AC and Reflex saves, and +2 to attack and damage.

Keepsake: Permanently binds an item to you.

Petrify: You can transform any non-living organic material into stone.

Redefine the Tools of War: Changes weapons and armor into other items of same type.

Soften: Decrease an object's hardness.

Transmute Water to Acid: Transform ordinary water into acid.

Watery Membrane: Subjects can breathe underwater,

gain a Swim speed, and receive bonuses.

Universal

ヘリアストウラエエヤ ムムシニュ ション スシン ママフマアマション

Spell Legs: Moves a magical area of effect. **Wishful Thinking:** You can duplicate the effects of a

limited wish spell although there is a 50% chance that the spell backfires.

6th-Jevel: Sorcerer/Wizard Spells

Abjuration

Anathema: Divine spells suffer 50% chance of spell failure.

Energetic Contingency: Absorbs energy and transforms it into any 1st-3rd-level spell effect.

Revelation Field: Suppresses illusions and shapeshifting.

Shield of the Demiurge: You gain a +10 deflection bonus to AC and gain SR, but you cannot cast spells or use magic items.

Sigil of Force: Subject absorbs force damage, can walk through *wall of force* and create a ray of force.

Teleport Transfer: Incoming or outgoing teleport has a new destination.

Warpwall: Dimensional barrier blocks line of effect, provides cover, transports creatures that touch it.

Conjuration

Bouncing Boom: Bouncing ball moves erratically and deals different energy damage each round.

Brief Reprieve: Teleports target away to a random destination for a short period of time.

Deadfall Trap: You summon a crushing stone trap.

ドウマをたい しんた たぐってっ ひさぶんし ひささ

Fire Imps: Swarm of Diminutive fire elementals attacks Living Lightning: Creates uncontrollable creature of opponents.

Gate Home: Create a doorway linking your current location to a former location.

Hail of Arrows: Shower of magic arrows deals 1d6/level piercing damage.

Molten Blast: Summons a blast of hot magma that inflicts 1d6 points of damage/caster level and encases foes in rocky shell entangling and anchoring them.

Sadistic Summons: Summons fiendish dire weasel on a creature, automatically inflicting damage.

Solid Darkness: You create a spread of darkness that conceals and impedes the movement of those inside, inflicting 1 point of negative energy to any creature inside each round.

Soul Current: Connect the souls of targets through the fluctuations of chaos, so spells affect random targets.

Soul Vulture: Summons an ethereal vulture that eats the victim's essence and delivers it to the caster.

Sun Motes: Searing cloud blinds creatures and deals 4d6 fire damage plus 1d6 fi re damage/round.

True Necromancy: You summon an undead creature to interrogate.

Veil of Streaking Meteors: Orbiting stones defend and can attack.

Web Wall: Creates a structure of strong webs that you and your allies can move freely through.

Divination

Broadside Spy: You can view what's happening around a piece of paper that you've enchanted.

Jugs Have Ears: You can hear what's happening around a vessel that you've enchanted.

Mind Probe: Creature telepathically answers one question a round.

Paper Dart: Reveals information about nearby creatures.

Scrviack: Take control of another's scrving spell. (Immediate)

Teleport Tracer: Destination of teleport is discovered.

Enchantment

Bind Group: Creatures are unable to leave site.

Buried Suggestion: As suggestion, but delayed at least three days.

Call of the Bloodstone: Force one creature you name to attack the nearest creature.

Call of the Emerald: Forces a creature to steal an obiect.

Call of the Sapphire: Forces a creature to go home. Symbol of Confusion: Triggered rune confuses nearby creatures.

Evocation

Consuming Line of Acid: Acid deals 1d6 points of damage per level and damages equipment.

Flying Flaming Corpse: Subject creature bursts into flame as it is hurled at another target.

Lightning Pyre: Creates a burning electrical field that allows the caster to tap into it for a variety of effects.

lightning.

Ray of Blinding Light: Light deals 1d6 points of damage per level, and target is dazzled.

Ray of the Darkheart: Darkness causes 1d6 points of damage per level, and target is shaken.

Shard Rain: Rain of razor-sharp adamantine, cold iron, or silver deals 1d6 damage/level in area.

Smart Blob: Deals 4d6 points of damage of random energy each round. Blob will change energy type if damage is ineffective.

Stormtoss: Unattended objects are hurled at a target dealing bludgeoning damage.

Illusion

Horrific Aspect: Illusion cowers, panics, frightens, or shakes viewers.

Illusory Illusion: Make a real item appear to be illusionarv.

Moonshadows: Target creatures' shadows become shadow monsters which attack, dealing 1d4 damage plus 1d4 Str damage.

Pattern of Fainting: Produced pattern causes creatures to fall unconscious.

Pattern of Paralysis: Produced pattern causes creatures to become paralyzed.

Phantasmal Turncoats: Subjects' friends appear as foes and vice versa.

Skittering Shadow: Shadows and darkness crawls like a wave striking victims and gnawing at their flesh.

Necromancy

Bestow Major Curse: Causes a greatly debilitating condition to affect the subject.

Coma: Render one living creature permanently unconscious.

Death Gaze: Your gaze deals damage or kills its target. Draining Ray: Drain 1d6 points of Strength, Dexterity, and Constitution from enemy; you gain these points.

Kinslayer: Target is compelled to kill nearest relative.

Knotting the Cord: A summoned rope slowly strangles the target.

Lich Tendrils: you send for a line of negative energy that acts as a lich's touch.

Sever from the Source: You prevent the target form casting any arcane magic or using any supernatural abilities.

Steal Breath: Steals a victim's air from its lungs leaving it unable to breathe or speak.

Tear the Open Wound: This curse does not allow an injured creature to be healed.

Transmutation

Aid Item: Magic item temporarily gains three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Blood to Sap: Target's blood thickens, dealing damage and limiting movement but increasing natural armor bonus.

Change Command: You usurp control over a construct

ドウマシシン しんたえびょう シウスズストウス

or undead creature.

Divide and Conquer: You become a swarm of Tiny duplicates.

Fearsome Familiar: Your familiar grows strong and powerful.

Golem Pilot: You put a creature inside a golem so it can control it and be protected.

Ice Body: You turn into living ice.

Limbless: One category of target's limbs vanishes.

Maw of the Purple Worm: You can bite, grab, and swallow whole creatures like a purple worm.

Mobile Pit Trap: As *pit trap*, plus you can move it.

Mortal Cloak, Forced: One person takes on likeness of unwilling target.

Strands of the Roper: You extend strands that sap a creature's strength like a roper.

Swallow Spell: Allows caster to eat scrolls and then cast the ingested spells.

Transmute Elf to Orc: Target elf becomes an evil orc. **Vermin Growth:** Double the size of one vermin/2 levels.

7th-Level: Sorcerer/Wizard Spells Abjuration

Caster's Feedback: Causes spells to explode in caster's face. Deals 1d6 per spell level

Caster's Vengeance: Attackers suffer 2d6 +1/level points of damage for each attack.

Circle of Condemnation: Magical aura damages three creature types of your choice.

Explosive Dispel: Cancels magic in explosive fashion. **Reave Animation:** You render corporeal undead and constructs immobile and helpless.

Scapegoat, Superior: Transfer your poor luck to any of the target creatures. (Immediate)

Steelskin: Gain damage reduction 15/adamantine. **Unmagical Curse:** Subject of this curse cannot use or be

Divination: Eyes on the World

affected by magic.

Ward of Vaults: Array of magical effects protect a structure from thievery.

Conjuration

パンスとううちちゃく んたたち ちゃう シスズムシン ママンママンマン

Agony Unseen: You conjure up an invisible bank of acidic and toxic gases.

Freezing Cloud: Ranged touch attack inflicts 3d6 points of cold damage and freezes subject solid.

Nauseating Chaos: Subject is nauseated and spews bizarre objects that deal 1d6 bludgeoning damage per level every 1d4 rounds.

Power Word Fear: Causes creatures to become frightened.

Pursuing Pit: Creates an extradimensional pit that can appear in a different 10' square each round

Pyroclastic Vent: Creates a geyser of pyroclastic material.

Recreate Construct: You return a destroyed construct to a functional form.

Vitriolic Sphere: Leathery sphere releases acidic vapor and toxic dust as splash weapon. Target of direct hit takes 10d6 damage; those in the area of the dust and vapor are poisoned, suffering Constitution damage and blindness.

Void Portal: Creates vortex that inexorably draws creatures and objects toward it.

Divination

Analyze Malady: You learn how to remove a curse, affliction, or detrimental effect.

Darkest Knowing: Subject is the target of the darkest truths of existence.

Eyes on the World: You can "keep an eye on" an area, creature or object.

Kismet's Whisper: You may react to one event before it takes place.

Monstrous Lore: You learn what abilities a creature possesses.

Enchantment

Calculated Wrath: Inspires a beneficial fervor in allies and a detrimental fury in enemies.

Ordeal of Loss: Fills subject with terrible regret dealing 10 points of subdual damage/level.

Steadfast Friend: As charm person, but permanent.

Steal the Painful Memory: You remove the memory of one event from a community's mind.

Symbol of Discord: Causes discord in those that view the symbol.

Symbol of Hopelessness: All creatures within the area suffer hopelessness.

Unforgettable: Everyone notices you and remembers every detail about you.

Evocation

Choking Darkness: Creates impenetrable darkness and makes it hard to breathe.

Clear the Field: Flings foes away through the air. **Immediate Force:** Ray deals 1d6 points of force damage damage/2 levels. (Immediate)

ちちや んたたちぐ ふちょうえ パスト ワスス

Lightning Capacitor: Object stores multiple bolts of fight for you. lightning each dealing 5d6 electrical damage

Lightning Cascade: Inflicts 1d6 points of electricity damage/level (20d6 max.) out to 100 feet away.

Mishap Ray: Ray deals damage and causes the target's spells, spell-like abilities, and magic items to create mishaps.

Provisional Spell: Designated spell triggers stored spell in subject.

Wall of Windshear: You create a dangerously violent wall of wind.

Winter's Teeth: Blast of arctic air deals 1d6/level damage (max. 20d6), chills equipment, and can knock creatures back.

Illusion

Deception: Turns you invisible and creates multiple illusory doubles.

Déjà Vu: A target relives the damage he suffered last round.

Disguise Effects: You cause the subjects to appear immune to all damage, spells and effects.

Dreamtrap: A messenger enters a subject's dream and traps him there.

Eyes of Decay, Mass: Subjects see an apocalyptic nightmare of undeath.

Haunted Grounds: An array of illusionary effects wards an area.

Phantasmal Swarms of Ruin: Fearsome illusion inflicts nauseated or sickened condition on subject.

Shadow Sentinels: Shadowy warriors guard, patrol, or attack on your command.

Necromancy

Consume Item: Absorb a magic item to gain healing effect.

Curse Ability, Greater: You can remove one class ability or one universal monster ability from a target creature per four levels you possess.

Curse of Ineptitude: You become an extremely ungifted combatant.

Death Tolling: Create a magical bell that deals damage. Explosive Mind: Deal 1d6 damage per level and nauseate your target.

Heart Clutch: Target's heart stops and tears free from its body.

Instant Weakness: Subject gains a vulnerability chosen by the caster. (Immediate)

Pestilence: Infects all creatures in 30 feet with a disease immediately.

Scourge: You place a curse upon a living subject from a vast distance.

Transfer Lifespark: You disintegrate your body and transfer your life force into a construct you control.

Wall of Torment: Creates an invisible wall of pain that inflicts Dexterity and Strength damage and a morale penalty.

Transmutation

Backbiter: Transforms your foe's weapons into snakes to

Bend Fate: Alter the likelihood of an event by changing a d20 roll by 2d10. (Immediate)

Blood to Gold: Target suffers Constitution and fire damage each round as blood turns to gold.

Copy Cat: Copy a spell recently cast.

Disintegration Sphere: Create a lesser version of a sphere of annihilation.

Dragon's Teeth Warriors: Planted dragon's teeth grow into fierce warriors.

Earth and Fire: Intermix earth and fire in a 15-ft.-radius emanation to damage creatures and entangles foes.

Flames of the Dragon's Fury: Harm your enemies with tendrils of fire.

Fragile Vitrification: You turn a target into a statue of brittle glass.

Inspire True Love: Causes the subject's true love to come to him.

Iron Paper: Paper become as tough as iron.

Liquefy: A 120-ft. line of caustic light deals 2d6 damage/ level.

Rage of the Red Dragon: Subject becomes a red dragon and attacks nearest creature.

Sleep of Power: You fall into a long coma-like sleep; a current ongoing spell remains active throughout the duration.

Snake Arms: Turns your arms into poisonous snakes with reach.

Spell Dynamo: You take the power from failed and discharged spells to power a 3rd level or lower spell.

Unstable Form, Mass: One creature/level is destabilized into an amorphous mass.

Ur-Animate: You transform a corporeal undead creature into an animated object.

Wizard's Replication: You instantly prepare any one spell of 6th level or lower.

8th-Jevel: Sorcerer/Wizard Spells

Abjuration

Bastion of Pure Magic: Create a bubble of 'live magic' in a 'dead magic' or antimagic area.

Burn Out: You create an area of dead magic.

Dispel Magic Field: You create an area of effect dispel magic field which allows you to dispel active spells as well as counter spells targeted at you for the duration of the spell. (Swift)

Dispel Physical Barrier: You cause 100hp damage/ level to a non-living physical barrier you touch.

Manacles of Suppression: Target is grappled by unbreakable chains of antimagic.

Prison of Stone: Grasping hands of stone grapple and imprison creatures.

Racial Ward: Puts all creatures other than specified type into stasis.

Spell Magnet: Target of ray suffers -1 penalty/2 caster levels to saves against magic.

Spellbore: Force your spell through antimagic areas and effects. (Swift)

Wall of Reaving: Shimmering plane dispels and sup-

ドリアににい んんたいじょう りえぶえん ひえ

presses magic.

Conjuration

Dragon Summoning: Summon an adult dragon.

Fiendish Infestation: Summons fiendish rot grubs inside each target's skin.

Fivefold Exile: Sends up to five targets to another plane and place them in stasis temporarily.

Guardian Dragon: Creates an invisible dragon that guards you.

Magnetic Wall: Creates a wall of iron that is also magnetic, pulling metal objects toward it.

Ride the Lightning: Bolt inflicts 1d6 points of electrical damage/caster level and caster appears where it ends.

Sky Barge: Summons a flying barge that carries 400 pounds/level.

Spectral Gallows: Invisible tentacles encircle the necks of affected creatures.

Storm of Ballista Bolts: Barrage of ballista bolts deals 3d8 to all creatures and objects in a very large area.

Teleport Extraction: Teleports part of a creature's body outside of it.

Veil of Fiery Meteors: Orbiting stones defend and can attack.

Divination

Discern Defenses: You learn the equipment, active spell effects, special defenses, special attacks, and special qualities of a single creature.

Forewarning: Target gains an insight bonus equal to your caster level on two saves or to its AC or CMD vs. two attacks.

Heightened Senses: Subject gains darkvision, blindsense, keen senses, scent and +10 bonus to Perception checks.

Mark of Insight, Greater: Subject has +5 to one chosen saving throw plus other power.

Mark of Secrets, Greater: Subject has +5 to one chosen skill plus other power.

Mirrored Oracle: The touched creature receives an insight bonus that he can apply in nearly any manner he wants.

Prophesy: Catch images of the future

Pure Sight: Duplicates several lesser divinations, allowing caster to switch as a free action.

Enchantment

Charm Contagion: Subjects sing your praises to others, charming them in turn.

Id Assassin: Waking nightmare confuses, deals wisdom damage and deals nonlethal damage to one living creature.

Khan's Command: Forces creature to come to your location.

Power Word Pain: Causes a creature to collapse and writhe with pain.

Power Word Rage: All affected creatures immediately fly into a murderous frenzy.

Psychic Blast: Creatures in cone suffer 1d6 points of damage/caster level and 1d4 points of Wisdom and Intel-

ligence damage.

パンスアウラム たいしょう ちゃい シンズ シンズ ママスマママン

Split Personality: Creates second, opposite personality in target that has control half the time.

Symbol of Hate: Like *symbol of death*, except all creatures become overwhelmed with hate and immediately attack all those around it.

Evocation

Call Down the Thunder: You call down two columns of intense thunder, damaging and deafening your foes.

Deluge: Heavy rains stun and confuse foes.

Encase in Ice: Entraps target in block of ice.

Fiery Bombardment: Deals 1d8 per level points of damage, half fire and half concussion, at great distances.

Globe of Electricity: Electricity surrounds caster and allows caster to shoot small bolts of lightning.

Massive Devastation: All within 10-foot/level radius suffer 1d6 points of acid, fire, electrical, and sonic damage/level, plus special effects.

Meteorite: You drop a piece of celestial matter on a foe dealing 1d6/level to the foe and half that to all others in the area.

Phase Explosion: Passes through non-living matter, dealing 1d6 points of damage per level.

Prismatic Chain: Target suffers from all colors of a *prismatic spray*, and nearby targets are struck as per a *prismatic spray*.

Ring of Fire: Shimmering violet fire deals 2d6 fire damage within 10 feet, 1d6 damage between 10 and 20 feet.

Wall of White Water: Creates a wall of white water rapids.

Illusion

Chaotic Visions: Random images distract targets, concealing reality from them and nauseating them.

Echoing Script: Reading text inflicts echopraxia and echolalia.

Evil Twin: Creates a hostile twin.

Faking the Dead: creates illusion of your death/destruction and renders you undetectable.

Phantasmal Demilich: Fearsome illusion renders the subject helpless or deals 7d6 damage.

Phantasmal Roper: Fearsome illusion drains 6d6 Strength or deals 7d6 damage.

Phantasmal Shoggoth: Fearsome illusion confuses you, deals wisdom damage, lashes you, constricts you, engulfs you or deals 7d6 damage.

Shadow Arena: Create a demi-space to partition a battlefield and isolate foes. (Immediate)

Tide of War: Force creatures to attack nearby friends or foes.

Treacherous Phantasm: Lures the victim into danger by way of a phantasmal companion.

Necromancy

Baleful Object: Causes an object to deliver a virulent curse.

Blackburst: Globe of blackness sickens, deals 1d6/level cold/negative energy damage (max. 25d6).

Blank Face: Remove a subject's eyes, ears, nose, and

ドウマをたい んたた たいごうひき ぶんん ワズス

Crippling Ray: Ray reduces target's highest physical ability score by your caster level.

Curse of Languishing Death: Victim suffers 1d6 points of Constitution damage/day.

Curse of Undeath: When target dies, he will rise as an undead.

Curse Unto Generations: Curses a man's brothers and sons or a woman's sisters and daughters for four generations.

Deathsnare: Kills helpless subjects in area, empowering caster.

Minions of Death: Slay many creatures and animate them as undead warriors and servants.

Rob the Reaper: Caster sends his soul away to safety rather than die. (Immediate)

Unstoppable Bleakness: 1d3 negative levels to all targets in area dispels *death ward*.

Venerable Anointing: Creature temporarily becomes venerable.

Waves of Infirmity: A cone inflicts 3d6 Constitution damage.

Xenophobic Rage: Make subjects instantly aggressive to anyone not of their own race.

Transmutation

ゴビュ ら ダビルショアマタフスス ビムス ス ス シュ ジス

Basilisk Gaze: Gaze attack turns victims to stone.

Chaos Unleashed: Create a permanent field of unbridled chaos.

Construct Form: You gain many properties of a construct.

Dweomer Nova: Your spellcasting abilities increase for a short time.

Enspelled Weapon: Caster's weapon has touch-attack spell stored within it, inflicting the spell with each strike. **Entropic Torrent:** Deals 1d8 damage/level and destroys objects in area.

Escape Route: Create a path to freedom that possibly cuts off or damages pursuers. (Swift)

Gravitational Crush: Gravity increases, possibly crushing those in the area.

Hellish Appearance: Caster gains gaze attack that deals 1 point of Str, Dex, and Con/3 levels.

Inside Out: Turn targets inside out, causing 1d6 points of damage per caster level, frightening creatures within 30 feet.

Iron Maiden: Armor impales the target inside.

Perilous Weapons: Target's manufactured or natural weapons gain the perilous weapon special quality.

Prismatic Weapon: You take down a *prismatic wall* or *prismatic sphere* and create a weapon that hits with all the effects of a *prismatic spray*.

Timeslip: Change outcome of one action by rerolling any one die. (Immediate)

Vorpal Strike: Your strike may sever an opponent's head. (Immediate)

9th-Level: Sorcerer/Wizard Spells Abjuration **Defensive Sphere:** Immobile spherical shield makes those inside impervious to attacks.

Entwined Fate: So long as your archenemy lives, you cannot die or be destroyed.

Immortality: Target stops aging.

Inescapable Shackles: Creature is held immobile and helpless in permanent bonds of force while dimensionally anchored.

Mark of the Prismatic: Subject absorbs prismatic effects, can walk through *prismatic wall* or *sphere* and create a prismatic ray.

One Step Beyond: Targets are immune to divination.

Scry Ward: Any attempt to scry the warded creature fails and attracts the attention of scry wardens.

Shunting Ward: Anyone touching target or warded area is teleported away.

Conjuration

プラスんみつをさん アアンビさん シビックス スプア ハススとんみんだ

Block and Pit Trap: Creates a pit trap and a falling block over top of it to smash creatures down into the pit.

Cast Out: Exiles target to other plane.

Chain Gang: Creatures are unable to leave each other's sight.

Fist of the Raging Energy: Inflicts 1d6 points of damage/2 caster levels and one of several special effects.

Guardian's Tomb: Transfers creatures to a new location and places them in *temporal stasis* until triggered.

Khan's Sending: Sends a creature into a maelstrom of nightmares on the Plane of Dreams dealing 4d6 Wisdom damage.

Magic Castle: Creates a permanent castle or fortress to your specifications.

Pandemonium: A storm of chaos causes mishaps, makes movements and attacks defy logic, and deals damage.

Teleport Lair: Caster transfers portion of one location to another location.

Divination

Behind the Curtain: You may magically investigate one subject and receive a full and detailed explanation, but if you reveal the information, you alter reality to your detriment.

Fly On The Wall: Turns insect into mobile scrying sensor that is very hard to detect.

Lord of the City: You know general status of a city's population, are aware of major issues and threats, and can find and communicate with anyone in it.

Revelation: See things as they really are, plus study area or object to gain additional information.

Signify: Allows the caster to pose a question and receive a magical answer or can duplicate any other divination of 8th level or lower.

Touch of Divine Insight: Grants caster the ability to 'trade out' spells for any spell from the target deities' domains.

Ultimate Insight: Caster gains +20 insight bonus on attack rolls, skill checks and saving throws. (Swift)

Enchantment

Call of the Legendary Jewel: Forces a creature to steal

ドリアええい んんたえびょう シリオズストワオ

Call of the Obsidian: Force one creature you name to kill a specific creature.

Psychic Clone: Caster creates a mental copy of his mind and puts it inside a creature to gather information, protect himself from the victim, and manipulate the victim.

Triggered Agent: As suggestion, but continuous and changeable.

Unending Torment: Target is staggered and suffers a -8 penalty to attack rolls, skill and ability checks.

Unmind: Disrupt higher mental functions to remove target creature's Intelligence.

Zoanthropy: Target becomes an animalistic savage or suffers from a delusion that he is a monstrous lycan-thrope.

Evocation

Deadly Tempest: Powerful whirlwind deals bludgeoning, cold, and electricity damage.

Downdraft: Forces all flying creatures to the ground.

Eruption: Volcanic eruption deals 1d6/level, releases fumes and lava each round.

Flying Flaming Corpse: You deal 1d6/level to a target, set it on fire, and use it as a telekinetic *enemy hammer*.

Lash of Sin: Create a deadly whip with many effects.

Meteorite, **Superior:** Calls down an actual meteorite strike.

Ray of Ramming: Target suffers 1d6 points of damage/caster level, is pushed back, knocked prone, suffers 1d4 Con and forces flying and swimming creatures to the earth.

Resonance: Sonic vibrations damage specific substance each round.

Ruin Structure: Many objects or one large structure are ruined or broken.

Silent Ruination: Deals 10 damage/level to 1 nonliving creature or object/level.

Vorpal Scythe: Creates a scythe of force that can sever heads.

Illusion

Dreamstealer: Victim never dreams again suffering a cumulative penalty for each dreamless night.

Illusory World: As mirage arcana, plus creatures.

Phantasmal Opposition: Phantasmal duplicate attacks target creature.

Phantasmal World: 1 target creature/level is trapped within an illusionary existence.

Relive: A target relives all the injuries it has ever suffered in life.

Script of the Lost: Reading text inflicts amnesia

Shadowy Cohort: Shadowy warrior functions as an aid de camp.

Necromancy

Accursed Rot: A nigh unhealable and unstoppable cursed disease deals 1d6 Con damage each round to the touched creature and any who touch him.

Bestow Malediction: Lose one mental ability; fail all saves; fail all attack rolls and ability checks; increase age

to maximum; or all magic items become nonmagical. **Blightfire Ray:** Ray drains 4 points of Constitution each round and grants temporary hp to caster.

Brain drain: You drain all but one point of the target's Intelligence, driving the target insane, and gain access to all the subject's memories and intelligence based skills.

Curse Community: Place powerful curse upon a single permanent settlement.

Curse of the Pyrrhic Victory: When the caster is slain all targets suffer 10 points/level.

Drowning Poison: Target's lungs are filled with a contact poison.

Duplicate: Creates an exact duplicate of you that you control.

Endless Enemies: One creature/level is cursed to trigger hostile reactions from all creatures they encounter.

Engulfing Doom: A shrieking maelstrom fills an increasing area and damage.

Lifefire Ray: Ray deals 4 points of nigh unhealable damage each round and grants temporary hp to caster.

Sphere of Deterioration: All creatures in range suffer 1d6 points of exponential damage/round (max 16d6).

Symbol of Destruction: Triggered rune destroys nearby creatures and consumes their remains.

Waves of Weakness: Creatures caught in a cone are dazed and take 5d4 points of Strength damage.

Weapon of Death: You conjure a black weapon that deals negative energy damage and inflicts a negative level. Web of Fate: Links several creatures so that damage is divided among them.

Transmutation

プラスとうつをさん ビンシン ちんりこう ひこ スペン ひこことらっただ

Aid Item, Greater: Magic item temporarily gains your caster level, heightened DC, and three special charges allowing you to activate the magic item as a standard, move, or immediate action.

Change the Path: Eternally alter a pathway.

Curse of the Albatross: Curse a creature, making it impossible for that creature to safely travel again.

Form of the Swarm: You polymorph into 4 swarms of your choosing.

Maelstrom: Creates whirlpool anywhere.

Nigh Indestructible: Target becomes very difficult to destroy.

Petrifying Wave: A wave of magic turns everything in its path to stone.

Purge Recollection: Erases one event or fact from the memories of all people or erase all written record of it.

Seed of Terror: You infect a target with a monster that grows inside it, dealing 3d6 Con damage.

Spirit of Victory: Grants +10 luck bonus to attacks, damage, AC, saves, and checks.

Time Undone: Ray deals 10 points/level and destroys targets 24 hours before they are struck.

Toxic Breath: Gain a breath weapon that deals both 1d6 acid/level and 1d3 poison damage per round. **Undo:** Caster reverses one effect.

ドウマををやえたた とびょう シワズ ズムトワズ

Abhorrent Blight

School: Necromancy; Level: Sor/Wiz 3 Casting Time: 1 standard action **Components:** V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature **Duration:** Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes With necromantic energies you attack the bond between a living soul and its body which also damages its driving force of will. The target creature suffers 1d6 hit points/ level (maximum 10d6) and 1 point/2 levels of Charisma damage (maximum 5). Upon a successful save the target suffers only half the hit point damage and negates the Charisma damage.

Accelerate Decay

School: Transmutation; Level: Drd 3, Rgr 3 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature/level **Duration:** Instantaneous

Saving Throw: Will Partial; Spell Resistance: Yes

This spell only affects corporeal undead creatures and creatures kept artificially young through magic. This spell accelerates the creatures' rot back to where a body would be ruined. The damage to undead creatures and creatures that are kept artificially young through magic (such as a potion of youth) is 1d6 points per level (to a maximum of 10d6). Particularly ancient creatures such as vampires take double damage. Mummies get +4 to their Will saves and take only half damage due to their initial preservation techniques when buried. Fast healing possessed by undead creatures is suppressed for 24 hours. If an undead creature is reduced to o hit points, it crumbles into a pile of dust. A successful save results in half damage and negates all other effects.

The spell does not affect artificial constructs unless those constructs are made of corpses, like flesh golems. These creatures also get a Will save. If the construct is reduced to o hit points or less it falls apart and is destroyed.

Accursed Rot

ゴビ ょら デマルュルアウフステロ ムスン テビスム ツススビデアルエルツギ きょ ツロ

School: Necromancy [Evil]; Level: Clr 9, Drd 9, Sor/Wiz

Casting Time: 1 standard action Components: V, S, M, DF, (10,000 gp diamond)

Range: Touch

Target: One creature

Duration: Permanent/Instantaneous

Saving Throw: None; see text; Spell Resistance: Yes This spell infects both a powerful curse and a horrible rotting disease.

Accursed Rot

Type curse and disease, contact; Save Fortitude DC as the If a target of this spell spends a full round washing the af-

spell

パンスとううちちゃく んたたち ちゃう ションシン マシスマシアション

Onset instantaneous; Frequency 1/round Effect 1d6 Con; Cure remove curse followed by cure disease (or similar spell), miracle or wish spell.

Accursed rot attempts to dispel (as described in greater dispel magic) any and all spells or spell-like abilities on the target that directly or indirectly interfere with this accursed rot taking effect. For example, a character casts ac*cursed rot* and touches a subject with *iron body*. A dispel check is made (DC 11 + the caster level of the spell immunity). If the dispel succeeds, the *iron body* is dispelled before the accursed rot takes effect. Accursed rot's dispelling can only affect spells cast upon a living creature. Independent spell effects or those affecting an area cannot be dispelled, even if they prevent the accursed rot from affecting the attending creature.

Accursed rot can dispel spells and magic items specifically intended to foil the spell in question (spell immunity), that provide general protection from spells (spell resistance), and/or offer any bonuses to the saving throws (cloak of resistance). You make a check for each instance of protection; a magic item so affected is suppressed for 1d4+1 rounds.

Normally to remove the curse and cure the disease on another creature, a caster must touch the victim; this constitutes contact for purposes of spreading the disease so the caster of a remove curse or a remove disease would instantly become infected. In addition, even after the curse element of accursed rot is lifted, a creature suffering from it cannot recover naturally over time. Anyone casting a conjuration (healing) spell on the afflicted creature must succeed on a caster level check (DC 15 + your caster level), or the spell is wasted and the healing has no effect; this effect ends once a creature is fully healed of the Constitution damage dealt by accursed rot.

Anyone who dies from accursed rot turns to dust and cannot be raised without a true resurrection and even after they are raised they are still afflicted by accursed rot until it is cured.

Acid Spit

School: Evocation [Acid]; Level: Drd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (fur and a glass rod) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature

Duration: 3 rounds

Saving Throw: Reflex partial; Spell Resistance: Yes

When you cast this spell, you spit acid in the face of one creature, dealing 1d6 points of damage per level (maximum 10d6). If the target has eyes and is not somehow protected, the spell also blinds the target. A successful saving throw reduces the damage by half and negates the blindness. On the second round, the spell deals half its original damage, and on the third round it deals half that again (the damage in the second and third rounds is further reduced if the target made its save).

ドリアににい んんたにぐってっひえ パスム ひえ

fected area in water (or similar liquid) the spell (including blindness) will be negated.

Adamantine Bonds

School: Conjuration (Creation) [Earth]; Level: Drd 6 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: Any creature Duration: 1 day/level or until discharged

Saving Throw: Reflex partial; Spell Resistance: Yes This spell causes a cord made of magically hardened adamantine to come into being and wrap around the target creature, immobilizing it, causing the creature to suffer the pinned condition. Creatures that make their saving throw gain the entangled condition instead. A pinned creature can always attempt to free itself, usually through a combat maneuver check or Escape Artist check (DC equal to 10 plus your caster level plus your relevant caster ability modifier). Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. Once a creature breaks free, the spell is discharged. The bonds cannot be damaged, broken, ruined, or even disintegrated; they are considered an attended object and will even teleport with the victim. Another creature can aid another in breaking the bonds.

Adjust

School: Transmutation; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: Touch Target: One unattended suit of armor, set of clothing, jewelry, shield, or weapon

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

Adjust instantaneously resizes an unattended piece of clothing or jewelry, a suit of armor, a shield or a weapon to fit you perfectly. This spell affects both magical and mundane equipment.

Agony Unseen

School: Conjuration (Creation); Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Effect: Invisible cloud spreads in 20-ft. radius, 20 ft. high

Duration: 1 minute/level

Saving Throw: Fortitude partial; see text; Spell Resistance: No

An invisible bank of acidic and toxic gases billows out from the point you designate. Those exposed to the cloud suffer severe and painful blisters all over their bodies and inside their lungs, suffering wracking pains that impose a -4 circumstance penalty on attack rolls, skill checks, and ability

checks. In addition, the subject is nauseated and suffers 1d6 bleed damage each round. These effects last for 1 hour. A successful saving throw reduces the nauseated condition to sickened, reduces the bleed damage by half, and reduces the circumstance penalty to -2. Constructs, undead, and creatures immune to both poison and acid are immune to this spell. Creatures immune to only one of these effects, or resistant to both, receive only a +4 bonus to their saving throw.

The wracking pains and conditions inflicted this spell can only be negated by a 6th level or higher conjuration (healing) spell.

A moderate wind (11+ mph) disperses the gases in 4 rounds; a strong wind (21+ mph) disperses the gases in 1 round. The spell does not function underwater.

Aid Item

プラスムみるととん アアアとんでご さみふ スプア ハンンとんみだち

School: Transmutation; Level: Brd 6, Drd 6, Clr 6, Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: One magically enchanted item

Duration: 1 hour

Saving Throw: None; Spell Resistance: No

This spell temporarily adds 3 special charges to a magic item. If 3 charges are used then one ability of the item is activated as an immediate action (if you don't know the item's abilities then one ability is activated at random), if 2 charges are used then one ability of the item is activated as a move action, if 1 charge is used then one ability of the item is activate as a standard action. These charges may be tapped into without drawing upon the item's normal reservoir of charges or uses per day. This buffer (and any unused charges) vanishes when the spell expires. It the item cannot be activated by at least a standard action this spell has no effect on that item.

Aid Item, Greater

School: Transmutation; Level: Drd 9, Clr 9, Sor/Wiz 9 Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: One magically enchanted item **Duration:** 1 hour or until discharged

Saving Throw: None; Spell Resistance: No

This spell temporarily grants the item your caster level, and the DC of one of its effects becomes 20+ your relevant caster ability modifier. It also adds 3 special charges to a magic item. If 3 charges are used then one ability of the item is activated as an immediate action (if you don't know the item's abilities then one ability is activated at random), if 2 charges are used then one ability of the item is activated as a move action, and if 1 charge is used then one ability of the item is activated as a standard action. These charges may be tapped into without drawing upon the item's normal reservoir of charges or uses per day. This buffer (and any unused charges) vanishes when the spell

ドリアににい んんたにぐっこうひえ ススムワス

Air and Water

School: Transmutation [Air, Water]; **Level:** Brd 5, Drd 4, Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M/DF (sealed vial, half-filled with air and water)

Range: Touch

Target: Creature, object, or point in space touched **Duration:** 1 hour/level (D)

Saving Throw: Will negates; see text; Spell Resistance: See text

You create a 15-foot-radius emanation centered on the target, which can move if placed on a creature or a movable object. The emanation acts on both air and water, creating an area where the two mix in roughly equal portions. Water within the emanation becomes suffused with bubbles of air, creating an area where air-breathing creatures can breathe normally, while air within the emanation becomes a very wet mist where water-breathing creatures can breathe normally. The spell does not affect any contaminants that may be suspended in the affected air or water, such as poison gases, silt, or smoke. Likewise, the spell does not function in a vacuum, nor will it affect any magical liquid or any nonmagical liquid that is not at least 75% water. Underwater, the emanation creates an environment that functions partly as a land area and partly as a water area. All the normal rules governing underwater combat apply except as noted here.

• The emanation functions as difficult terrain for any creature swimming through it. Each square of swimming movement counts as two squares moved (three squares for each diagonal).

• Creatures with land speeds make all melee attacks normally provided that both they and their opponents are within the emanation.

• Creatures without land speeds suffer a -2 penalty on melee attacks if they or their targets are within the emanation.

• When an attacker inside the emanation attacks a target outside (or vice versa) the target has cover (+4 bonus to AC,

+2 bonus on Reflex saves) unless the attacker has a land speed and is under a freedom of movement effect (as the

spell).

• A creature with a space larger than 5 feet (1 square) can choose any square that it occupies to determine if it is inside or outside the emanation. Similarly, when attacking such a creature, the attacker can pick any of the squares the defender occupies to determine if is inside or outside the emanation.

On land, the emanation's damp fog can obscure vision (including darkvision). If line of sight to a creature or object passes through 10 to 15 feet of fog, the subject has con-

cealment (attacks have a 20% miss chance). If line of sight passes through more than 15 feet of fog, the subject has total concealment (50% miss chance, and the attacker can't use sight to locate the target). Less than 10 feet of fog has no effect. Unattended objects and points in space receive no saving throw against this spell, nor does any spell resistance for the object or area apply. An unwilling creature can attempt a Will save to negate the effects if it or its equipment is the target of the spell, and any spell resistance the creature or object has must be overcome by the caster. Once the spell is in place, though, spell resistance will not negate the effects of the emanation for creatures or objects within it.

Airsphere

プラストウラをちか ムムシン ちやっこう ウスゴンシャンスマイマン

School: Conjuration (Creation); Level: Drd 3, Rgr 3 Casting Time: 1 standard action

Components: V, S, M (a perfect moonstone worth 10 gp)

AN S. S. S. ISAN F. S. A. S. VIL

W C Q NO

Range: Touch

Target: Creature or object touched

Area: 30-foot-radius spread

Duration: 1 minute/level

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

This spell creates a sphere of fresh air around the individual or object touched by the caster. Gaseous and vaporous attacks are unable to penetrate this airsphere, and acids or other liquids simply wash over it. The spell generates oxygen, enabling you to breathe underwater or in other areas with no fresh air (though as the sphere surrounds its recipient or object, it hampers movement in or under water).

This spell doesn't protect against natural or magical effects occurring within the airsphere: for example, if a vial of acid is thrown into the sphere, it enters; if it breaks, its contents splash for their normal effects.

This spell was specially crafted to guard against dragon breath; it will absorb and negate any breath weapon (for those within the sphere) upon contact but is itself destroyed, instantly and harmlessly, in doing so.

Alter Tiquid

School: Transmutation [Water]; Level: Brd 1, Drd 1, Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S, M/DF (a wild grape or crabapple) **Range:** Close (25 ft. + 5 ft./2 levels)

Target: Up to 1 pint of nonmagical liquid/level (maximum 5 pints); individual volumes within 30 feet of each other **Duration:** Instantaneous

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

This spell transmutes one kind of nonmagical liquid into another. The liquid you affect must normally be liquid at about room temperature (65° F), you must have line of effect to it, and you can alter liquids in open containers, but not in sealed containers. You can select multiple targets

ドウマシシン しんたえびょう シウスズストウス

for this spell so long as the maximum volume is not exceeded, but you cannot select a target with a greater volume than your limit and partially affect it. For example, a 1st-level caster (1 pint maximum) could not affect any of the liquid in a full 1-gallon container. The spell can transmute any type of mundane liquid (including fresh or salt water, wine, vinegar, alcohol, or lamp oil) but cannot affect or create acid, mercury, or any type of venom or poison. Transmuted liquids created by the spell have typical characteristics such as color, taste, smell, and potency. For example, if you turn water to ale, you get typical ale rather than any extra-strong or distinctive variety.

Alter Metal

School: Transmutation [Earth]; Level: Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, M (powdered gems worth 25 gp) **Range:** Close (25 ft. + 5 ft./2 levels)

Target: Up to 1 lb. of metal objects/level (maximum 20 lb.) all within 30 feet of each other

Duration: Instantaneous

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

This spell transmutes one kind of metal into another. The metal you affect (both in its original and transmuted forms) must be solid at room temperature (so that neither mercury nor molten iron can be altered, for example). You can select multiple targets for this spell so long as the maximum weight is not exceeded, but you cannot select a target with a greater weight than your limit and partially affect it. For example, a 9th-level caster (9 lb. maximum) could transmute 450 coins in a pile of 500, but could not affect 9 lb. of metal in a 10-lb. ingot.

This spell can transmute any type of mundane metal or alloy (including brass, lead, bronze, iron, copper, and silver) but cannot affect or create gold, platinum, adamantine, mithral, alchemical silver, or cold iron.

Weapons and armor become less effective if transmuted into softer metal (steel to copper, for example), with weapons taking a -1 penalty on attack and damage rolls and armor losing 1 point of armor bonus. Weapons softened by this spell bend and gain the broken condition on any attack roll of 1. Armor changed by this spell loses an additional point of armor bonus every time it is struck by a natural attack roll of 20, upon reaching an armor bonus of zero it gains the broken condition.

Unattended, nonmagical items receive no saving throw against this spell, while nonmagical items in a creature's possession use the wielder's Will save bonus. Magic items use their own Will save bonus or their wielder's, whichever is higher. Metal creatures and intelligent metal magic items are not affected by this spell.

A successful Appraise or Spellcraft check (DC 15) reveals this spell's effect on an item.

Alter Poison Damage Type

School: Transmutation; Level: Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S

んじきえんわるととん アアアとんきとう ひらってちて ひららんしん た

Range: Close (25 ft. + 5 ft./2 levels)

Target: One dose of non-magical poison that deals ability damage

Duration: 1 minute/level

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

You are able to change the type of ability damage dealt by the affected poison. Poison that deals Strength, Dexterity, or Constitution damage may only be altered to one of the other two types. Poison that deals Intelligence, Wisdom, or Charisma damage may only be altered to one of the other two types.

When the spell ends, the poison reverts to its normal damage type.

A dose of poison under the effect of this spell is considered a magically modified poison.

Alter Range

School: Transmutation; Level: Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M (feather from an arrow)

Range: Long (400 ft. + 40 ft./level)

Target: One ranged weapon/level or 50 missiles/level, no two of which can be more than 30 ft. apart

Duration: 10 minutes/level

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

You can either enhance the range of ranged weapons by doubling their range increment, or reduce their range increment by one-half. Constructs are allowed a Will save to resist the effects of this spell on their built-in weapons, and other creatures are allowed a save to resist for weapons they carry.

Alter Taste

School: Illusion (Glamer); Level: Brd o, Sor/Wiz o Casting Time: 1 standard action

Components: V, S, M (pinch of salt or spice) **Range:** 10 ft.

Target: One meal of 1 cu. ft./level

Duration: Instantaneous

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

This spell changes the taste of one meal to a taste that is pleasant for the creature consuming it. Note that this spell only disguises the taste of the meal and does not alter any other quality of it. While it will alter the taste of rotten meat, for instance, the meat will still be rotten. Furthermore, all parts of the meal taste the same no matter what is eaten. Thus soup, salad, main course, dinner roll and so on will all taste exactly alike since the spell masks any and all flavors with the taste.

Each creature that tastes the meal will experience a different taste sensation depending on what his or her preference is. Thus, one creature might taste warm bread while another tastes raw meat.

This spell changes the taste of anything that is part of the

ドウマムにだい たんたにびょう シワス ズストワス

パンスとううててい ムムシン ちやい シップ シンプスレッシアレン しいじょら デッシュメアウフススッムおとうでんしいスステアマルスメッド きょうじ 3, Sor/Wiz 2 Range: Touch sistance: No

meal at the time the spell is cast; if something is added later, such as gravy or poison, then the spell cannot alter that and the creature receives the proper taste of the added item. Creatures are instantly aware of this spell's effect upon the first bite and can choose to disbelieve the spell's effects at any time.

Amber Globes

School: Conjuration (Creation) [Electricity]; Level: Drd

Casting Time: 1 standard action

Components: V, S, M (one amber bead per globe)

Effect: One globe of electricity energy/2 levels Duration: 10 minutes/level or until expended Saving Throw: None or Reflex half; see text; Spell Re-

You create up to five globes of electricity energy about the size of acorns, which can be hurled at targets by you or another creature, or can be detonated on command. Each globe is capable of dealing 2d6 points of electricity damage; you can hurl them singly or as multiple attacks. Each globe is a splash weapon with a range increment of 30 feet that requires a ranged touch attack to hit. Throwing a single globe is an attack action (that can be made as part of casting the spell), while throwing all the globes at a single target is a standard action (or a full round action made as part of casting the spell). Globes not thrown during the round in which you cast the spell can be held for throwing in a subsequent round, or can be handed to other characters as a standard action. Each globe explodes upon striking any hard surface, and in addition to dealing its regular electricity damage to the target, deals 2 points of splash damage (also electricity damage) per globe in all adjacent squares. Creatures within the splash area that make a successful Reflex save take only half the splash damage, but creatures struck directly are not allowed a saving throw against the globe's primary damage.

Alternatively, you can gently toss or place a globe within 5 feet of you so that it does not explode on contact. Once in place, you can cause one or more globes to detonate by speaking a command word as a standard action if you are within 200 feet. When it detonates, the globe deals its electricity damage to all targets within a 5-foot burst. Creatures in the area that make a successful Reflex save take only half damage.

Analyze Malady

School: Divination; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Targets: One object or creature per caster level Duration: 1 round/level (D) Saving Throw: None or Will negates; see text; Spell Resistance: No

You discern all curses, afflictions, and detrimental effects present in a number of creatures or objects. Each round,

you may examine a single creature or object and learn, as a free action, how to dispel, remove or negate these effects. In the case of a magic item or artifact, you also learn how to destroy the object. In the case of an object or creature with active spells cast upon it, you learn each spell, its effect, and its caster level.

An attended object may attempt a Will save to resist this effect if its holder so desires. If the save succeeds, you learn nothing about the object except what you can discern by looking at it. An object that makes its save cannot be affected by any other analyze malady spells for 24 hours.

Anathema

School: Abjuration; Level: Sor/Wiz 6

Casting Time: 1 round

Components: V, S, M (broken holy symbol worth 100 gp)

Range: 10 ft.

Area: 10-ft./level radius emanation from caster Duration: 10 minutes/level

Saving Throw: None; Spell Resistance: Yes

The spell charges the area around you with arcane energy of a sort that the gods themselves find most unpleasant. This form of energy also interferes with the prayers of the faithful, making it more difficult for divine words of power to be invoked. Divine spellcasters within the area suffer a spell failure chance of 50% for any divine spells they cast while in this area. The spell has no further effect on divine spells that are successfully cast within the area, or on divine spells that were already cast before the caster entered the anathema area of effect.

Anger of the Spirit

School: Necromancy; Level: Drd 8 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature **Duration:** Permanent

Saving Throw: Will negates; Spell Resistance: Yes

You call upon all the spirits of nature, wracking the target with a horrid fate. First, the target must roll twice for every initiative, attack, ability check, skill check, and saving throw, taking the lower of the two rolls. Second, the spirits torment him, causing an additional effect based on your choice:

• Roll twice for SR as well.

- Roll twice for damage each time the target hits, taking the lower damage total.
- Roll twice on all spell-related effects.
- · Roll twice for all percentile rolls (miss chance, stabilization, fortification).
- · Roll three times (rather than twice) for initiative. Target cannot refocus or delay.
- · One special ability with a duration has its duration halved. Any positive effect of the special ability is halved, and any negative effect is doubled.
- Carrying capacity is halved. Decrease speed -5 ft. if

ドウマシシン しんたいじょう シンスズストワス

wearing armor.

Take double damage from all energy attacks.

This spell cannot be dispelled, but it can be removed by a remove curse, limited wish, miracle or wish. A remove *curse* or *limited* wish only grants a second saving throw; if that save is unsuccessful, those spells have no further effect.

Angry Wound

School: Necromancy [Evil]; Level: Clr 2, Sor/Wiz 2 **Casting Time:** 1 standard action Components: V, S, M/DF (piece of broken glass) Range: Touch

Target: Living creature touched Duration: 1 round/level (D); see text

Saving Throw: See text; Spell Resistance: Yes

Upon concluding the dreadful incantation, you become fueled with awful power; your touch causes flesh to burst and weep freely. With a touch, you open an ugly wound on a living creature, dealing 1d6 points of damage (no save). Each round thereafter, the target must succeed on a Fortitude save or take an additional 1d6 points of damage as its flesh bursts and suppurates. If the target succeeds on two consecutive saves, the effect ends.

Animal Mind

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 3, Clr 4, Drd 3, Rgr 3, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature with Intelligence 2 or greater **Duration:** 1 hour/level

Saving Throw: Will negates; Spell Resistance: Yes

Choose an animal type when you cast this spell. The subject believes it is an animal of that type. If the subject does not know how such an animal would act, it acts in a manner that it believes an animal should act. While affected by this spell, spells and abilities that target animals will also affect the subject. Any attempt to interact with the subject requires a Handle Animal check (DC 10+ your caster level).

Animate Element

School: Transmutation; see text; Level: Drd 1 Casting Time: 1 round Components: V, S, M (a puff of air, pinch of dirt, a spark of fire or a drop of water)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One small volume of an element

Duration: Concentration, up to 1 round/level (D) Saving Throw: None; Spell Resistance: No

The caster animates a small section of air, earth, fire, or water. The animated element has the statistics of a Small elemental (see Pathfinder BestiaryTM), and attacks as directed by the caster. It cannot move beyond the range of the spell.

Animate Skeleton

School: Necromancy; Level: Clr 1, Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S, M (a small black onyx worth 50 gp, placed in the skeleton's or corpse's eye socket or mouth; it is destroyed in the casting)

Range: Touch

Target: One corpse or skeleton

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

This spell turns the body or bones of a person or creature into a skeleton. This spell will only animate dead creatures of Medium size or smaller. The skeleton can follow the caster and obey the caster's commands or can remain in an area and attack any creature (or just a specific type of creature) entering the place. The skeleton remains animated until it is destroyed. A destroyed skeleton cannot be reanimated again.

Regardless of the number of times this spell is cast, only a single skeleton from this spell may be controlled at any one time by a single caster. If another skeleton is animated using this spell while another is already under your control, the original becomes uncontrolled.

This undead does not count against your HD limit of controlled undead. An undead skeleton can be created only from a mostly intact skeleton or corpse. If a skeleton is made from a corpse, the flesh falls off the bones.

Animate Tattoo

School: Illusion (Shadow); Level: Brd 1, Sor/Wiz 1 Casting Time: 1 hour **Components:** V, S, M (inks worth at least 10 gp) Range: Personal Effect: A 3-inch-square area of flesh **Duration:** Permanent Saving Throw: See text: Spell Resistance: See text You create a tattoo upon your own body that has the ability to move and attack (using your base attack bonus plus the relevant casting ability modifier) out to a range equal to your natural reach. Moving the tattoo around your body

is not an action. Attacking with the tattoo is a melee attack action (it can be used to make attacks of opportunity). The tattoo deals damage equal to 1d6 plus the relevant casting ability modifier (successfully disbelieving after interacting with the tattoo reduces the damage by half). The spell can create an animated tattoo of a lion roaring or a dragon breathing fire, a moving waterfall, or a warrior swinging a sword. The image and its movements are preset; once the spell is cast, you cannot change them. The tattoo can move all over your body if you wish.

Animate Tools

School: Transmutation; Level: Brd o, Clr o, Drd o, Sor/ Wiz o

Casting Time: 10 minutes Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

ドウマシシン しんたえびょう シウスズストウス

Target: One tool or one set of related tools **Duration:** 8 hours

Saving Throw: Will negates (harmless, object); Spell Resistance: Yes (harmless, object)

The spell causes a tool — or a group of tools used together to perform a task — to animate and perform a task you designate. These tools follow your directions to the best of their abilities, but can only be used for their intended purpose. This spell allows you to complete an amount of work equivalent to a single person working for eight hours. The tools use your Craft or Profession check as appropriate. The tools may aid another. There are many other common uses of this spell that require no check, such as commanding a broom to sweep the floor or a shovel to dig a trench. Only mundane tasks can be accomplished with this spell. It has no effect on crafting magic items. Under no circumstance can tools be used to attack a creature, though items can damage a structure if that is their intended purpose (such as a pick or an axe).

Animate Wood

School: Transmutation; Level: Drd 1 Casting Time: 1 round Components: V, S, M (piece of unworked oak) Range: Close (25 ft. + 5 ft./2 levels) Target: One Small or smaller wooden object Duration: Concentration, up to 1 round/level (D) Saving Throw: None; Spell Resistance: No

This spell imbues a Small or smaller wooden object as an animated object (see *Pathfinder Bestiary*TM), then causes it to immediately attack whomever or whatever you initially designate. Objects animated by this spell have hardness 5. If you attempt to affect an attended object, the object or its attendee receives a Will save and spell resistance applies.

Antagonize Wound

School: Necromancy; **Level:** Clr o, Drd o, Sor/Wiz o **Casting Time:** 1 standard action

Components: V, S

Range: Touch

Target: Living creature touched

Duration: 1 round/level (D); see text

Saving Throw: Fort negates; **Spell Resistance:** Yes With a touch, you cause an existing wound to deal 1 point of damage. Each round thereafter, the target must succeed on a Fortitude save or take an additional 1 point of damage. If the target succeeds on two consecutive saves or is subjected to a Conjuration (healing) spell, the effect ends.

Arboreal Archer

School: Transmutation; Level: Drd 2, Rgr 2
Casting Time: 1 standard action
Components: V, S, DF
Range: Medium (100 ft. + 10 ft./level)
Target: One living tree or shrub; see text
Duration: Concentration + 2 rounds, up to 1 minute/level (D)

Saving Throw: None; Spell Resistance: No

You imbue limited intelligence to one non-sentient tree or shrub no less than 20 feet tall, allowing you to telepathically communicate simple instructions to the tree. On your command, the tree pulls back its branches and fires a volley of acorns, branches, or other debris at any target that you designate. The tree receives one ranged attack per round and its BAB equals your caster level plus your Dexterity modifier. Its attack deals 1d4 points of damage plus one point of damage per three caster levels and has a range increment of 30 feet. The tree is inmobile, has an AC of 16, and30 hit points. The tree is incapable of defending itself; it only attacks when directed. The spell ends two rounds after you cease concentration or the tree sustains 30 or more points of damage.

Arcane Prohibition

School: Abjuration; Level: Clr 6

Casting Time: 1 round

Components: V, S, M/DF (broken arcane symbol worth 100 gp)

Range: 10 ft.

プラストウラををかん ムシン ちやうこう ウスゴンシンマシアウスアウト

Area: 10-ft./level radius emanation from caster **Duration:** 10 minutes/level

Saving Throw: None; Spell Resistance: Yes

You imbue the surrounding area with such a strong divine presence that arcane magics have difficulty functioning properly. The air seems to crackle slightly, the way it does just before a major storm, and everything within the barrier appears to glitter as if coated with gold dust. Spellcasters within the area suffer a spell failure chance of 50% for any arcane spells they cast while in this area. The spell has no further effect on arcane spells that are successfully cast within the area, or on arcane spells that were already cast before the caster entered the *arcane prohibition* area of effect.

Arcane Seal, Jesser

School: Abjuration; Level: Sor/Wiz 2

Casting Time: 1 minute

Components: V, S, M (sealing wax, gem dust worth 25 gp)

Range: Touch

Target: One magic seal placed on an object **Duration:** Permanent until discharged (D) **Saving Throw:** None or Reflex half; **Spell Resistance:**

Yes

You create a magical seal that bears your visible arcane mark (and though you do not have to cast *arcane mark* to cast *lesser arcane seal*, it must be a spell you know). The seal you create resembles the wax seal one sees on letters and documents, and can range from 1 to 6 inches across.

A *lesser arcane seal* is exceedingly tough, having a hardness of 10, 30 hit points, and a break DC of 25. When placed on a door or other closure (a chest, window, and so forth), the *lesser arcane seal* grants the portal its break DC or adds +5 to the portal's existing break DC (whichever is higher). The seal is unaffected by *knock* spells un-

デザマににやん ふたにやっさ シワス ススム ワス

less the caster makes a caster level check (DC 12 + your caster level). A rogue or other character with the trapfinding class feature can break the seal with a DC 27 Disable Device check.

At your option, you can also imbue the seal with magical energy so that any creature breaking it takes1d8 points, plus 1 point per caster level (maximum +5), of acid, cold, electricity, fire, or sonic damage.

Each kind of damaging seal also has a particular effect:

• *Acid:* A lesser acid seal leaves a patch of acid on the victim if it fails a Reflex save, dealing 1 point of continuing acid damage each round for 1d4 rounds. The affected creature can make another Reflex save as a full-round action to neutralize the acid (assuming no other means to do so is available).

• *Cold:* A lesser cold seal *slows* the victim (as the spell) for 1d4 rounds on a failed save.

• *Electricity:* A lesser electricity seal leaves the victim dazed for 1 round on a failed save.

• *Fire:* A lesser fire seal leaves the victim dazzled for 1d4 rounds on a failed save.

• Sonic: A lesser sonic seal produces an audible wail for

1 round when broken, audible to anyone within 60 feet. Reduce the distance by 10 feet for each interposing closed door and by 20 feet for each substantial interposing wall, then triple the result for quiet conditions (to a maximum of 180 feet). When you add a damaging effect to the seal, you must add additional runes to the seal. Anyone can read these runes and discover the seal's effect with a DC 12 Spellcraft check.

You can disable a *lesser arcane seal* simply by touching it and using a standard action to dismiss the spell. At the time you create the seal, you can specify a password or phrase that allows other creatures to break the seal with no difficulty, and without triggering any damaging effects.

Armor of Force

School: Abjuration [Force]; Level: Clr 4, Pal 4, Sor/Wiz 4

Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Touched suit of armor Duration: 1 minute/level (D)

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

You evoke bands of invisible force around a suit of armor, extending the armor's natural protective qualities to touch attacks. While this spell is in effect, you may apply the armor's total AC bonus, including enhancement bonuses, to your touch AC.

Armor of Tight School: Abjuration [Light]; Level: Clr 3, Pal 3, Sor/Wiz

Casting Time: 1 standard action Components: V, M (a small mirror) Range: Touch

Target: Creature touched **Duration:** 1 round/level (D)

じゃえんりつをちか ムム ひとてや シュン ひんひろ ママクママスマママ

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

This spell causes the creature touched to radiate light from every part of her body. She sheds bright light to a radius of 30 feet and shadowy light an additional 30 feet beyond that. Looking directly at the target creature is difficult, granting concealment to the target (20% miss chance) and dazzling anybody who looks directly at the target for 1d6 rounds (Will negates). If a creature looks at the target more than once, she will be re-dazzled. The durations of the dazzle effects do not stack but are renewed whenever the creature becomes re-dazzled. The *armor of light* also provides a +1 deflection bonus to AC per four caster levels (to a maximum of +5 at 20th level).

Armor of the Heart

School: Abjuration; Level: Pal 4 Casting Time: 1 standard action Components: V, S

Range: Personal

Target: Armor worn

Duration: 1 minute/level (D)

Armor of the heart imbues your armor with your own in-

nate toughness and heartiness. While the spell is in effect, your armor gains a bonus to AC equal to your Constitution modifier (minimum +1).

This spell only affects armor. It has no effect on shields or normal clothing.

Armor of Thorns

School: Conjuration (Creation); Level: Drd 4, Rgr 4 Casting Time: 1 standard action Components: V, S, DF Range: Personal

Target: You

Duration: 1 minute/level (D)

For the duration of the spell, your torso grows a weave of green, writhing thorns. Creatures striking you with natural weapons or hand-held weapons take 7 points of piercing damage each time they hit you. In addition, the thorns grant the caster a +4 natural armor bonus. The caster may will the thorns to move out of the way so he may safely receive beneficial touch-based spells and spell-like effects. As a full-round action (does not provoke attacks of opportunity), the caster can have the vines strike out from his body, dealing 4d4 points of damage to all creatures within a 5-foot-long, 180-degree arc in front of him, or to all creatures within 5 feet of him (Reflex save for half damage).

Armor of Thorns and Vines

School: Conjuration (Creation); Level: Drd 7 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You

こうごえてい んたたてん きょうえ ごえん ひえ

Duration: 1 minute/level (D)

For the duration of the spell, your torso grows a weave of green, writhing thorny vines. Creatures striking you with natural weapons or hand-held weapons take 2d12 points of piercing damage each time they hit you. Once per round you make a grapple check (caster level plus relevant caster ability modifier) against such an attacker; while grappled, that creature suffers this damage each round. In addition, the thorns grant the caster a +8 natural armor bonus. The caster may will the thorny vines to move out of the way so he may safely receive beneficial touch-based spells and spell-like effects. As a full-round action (which does not provoke attacks of opportunity), the caster can have the vines strike out from his body, dealing 4d12 points of damage to all creatures within a 15-foot-long, 180-degree arc in front of him, or to all creatures within 10 feet of him (Reflex save for half damage).

Armor Plating

School: Transmutation; Level: Brd 4, Clr 4, Pal 4, Sor/ Wiz 4

Casting Time: 1 standard action

Components: V, S, F (four plates of metal) Range: Personal

Target: Self

Duration: 10 minutes/level

This spell allows the caster to make metal plates adhere and meld with his skin, literally bonding armor to him. The metal plates are the material focus of the spell, and grant both a +5 armor bonus and damage reduction 5/adamantine. Due to the nature of the metal actually merging with the caster's skin, no armor check penalties or the like are inflicted by the temporary armor. After the duration of the spell has expired, the armor plates simply drop off. This is a common spell amongst the priesthood of mechanist sects

Army of Shards

School: Evocation [Force]; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 minute

Components: V, S, M (skeletons)

Range: Close (25 ft + 5 ft./2 levels)

Target: Up to 2 skeletons/level

Duration: Destruction of target skeleton(s) or 10 minutes/level

Saving Throw: Will negates, Reflex half; Spell Resistance: Yes

Each target skeleton becomes a shrapnel-blasting weapon. (If any targeted skeleton happens to be unwilling, it may attempt a Will save to negate being affected by the spell.) When any target skeleton is destroyed (or at the end of the duration of army of shards), it detonates causing 1d10 piercing damage, +1 force damage/caster level (maximum of 1d10 + 10) to everything within 25 feet. Against this detonation, all targets may attempt a Reflex save for half damage.

Arrow Storm

School: Conjuration (Creation); Level: Sor/Wiz 5 Casting Time: 1 standard action **Components:** V, S, M (tiny steel arrow) **Range:** Long (400 ft. + 40 ft./level) Area: 20-ft.-radius spread **Duration:** Instantaneous Saving Throw: Reflex partial; see text; Spell Resistance: Yes

You launch a fusillade of arrows, dealing 1d6 points of piercing damage per caster level (maximum 15d6, DR affects each die of damage, not the total) to each creature within the area and inflicts the pinned condition (CMB and Escape Artist DC equal to 11+ your caster level, creatures with DR that is not overcome by the piercing damage are immune to this effect). Creatures that make their saving throws take half damage and negate the pinned condition; creatures with cover automatically negate the pinned condition, take no damage on a successful save, and half damage if they fail their save.

Askew Balance

School: Necromancy; Level: Clr o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5ft./2 levels)

Target: One living creature

Duration: Instantaneous

Saving Throw: Fort negates; Spell Resistance: Yes With a spinning gesture and a few arcane words you upset the equilibrium of a single creature, causing the target creature to fall prone.

Astute Fighting

School: Transmutation: Level: Clr 1 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Creature touched **Duration:** 1 round/level Saving Throw: Will negates (harmless); Spell Resis-

tance: Yes (harmless) You imbue the target creature with a special combat sense that grants a +2 competence bonus to its base attack bonus (maximum BAB +20), possibly granting extra attacks while using the full attack action. If this spell would raise the target's base attack bonus to 21 or more, it receives a +2 competence bonus on attack rolls, but gains no benefit for having a base attack bonus higher than +20. You don't possess this additional base attack bonus for the purpose of prerequisites.

Augment Poison

School: Transmutation; Level: Clr 2, Drd 2, Rgr 2, Sor/ Wiz 2

Casting Time: 1 standard action

マルムたちぐってックスズストウス

Components: V, S, DF **Range:** Touch

Target: One non-magical poison dose/3 levels **Duration:** 10 minutes/level

Saving Throw: Will negates (harmless, object); Spell Resistance: yes (harmless, object)

This spell makes poison more potent and toxic. Any dose of poison affected by the spell has its Fortitude DC changed to (10 + 1/2 caster level + spellcasting ability modifier). Furthermore, any ability damage caused by the poison does one additional point of damage each round and its duration is increased by 1 round. For example, if you had one dose of standard wyvern poison; injury; *save* DC 17; *frequency* 1/round for 6 rounds; *effect* 1d4 Constitution damage; *cure* 2 consecutive saves; and it were augmented by a 11th-level wizard with a Intelligence score of 22, it would become augmented wyvern poison injury; *save* DC 21; *frequency* 1/round for 7 rounds; *effect* 1d4+1 Constitution damage; *cure* 2 consecutive saves;

If the duration of the spell expires, the augmented effect ends immediately. Thus, if a person has suffered 6 rounds of the augmented wyvern poison and the spell ends before the 7th round it would not deal damage on the seventh round.

This spell only affects discrete doses of poison, though they may already be placed on a weapon, trap, or other item. Thus, if the spell were cast on a 10-gallon vat of wyvern poison, it would have no effect.

A dose of poison under the effect of this spell is considered a magically modified poison and does radiate magic.

Aura of Peace

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 3, Clr 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, F/DF (a dove's feather)

Range: Close (25 ft + 5 ft./2 levels)

Area: 25 ft. + 5 ft./2 levels radius emanation, centered on you or a person or an object you designate

Duration: 1 minute/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

All creatures within the area find it hard to fight one another. Creatures within the area who fail their save cannot take any offensive action. If attacked, they will defend themselves with the total defense maneuver.

Creatures who make their save suffer a -2 circumstance penalty on all attack and damage rolls. Casting spells of a destructive nature from within the area requires a Concentration check (DC 10 + your caster level + your relevant caster ability modifier). All cowering, frightened, panicked, and shaken conditions are suppressed while within the affected area of aura of peace.

Awaken

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz o Casting Time: 1 immediate action Components: S

Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Instantaneous Saving Throw: None; Spell Resistance: Yes (harmless)

You snap your fingers and one sleeping creature within range immediately awakens, as though slapped awake.

Awesome Strike

プラストウランシック ムムシンシャンシン シンシンシアマシンシントウル

School: Transmutation; Level: Sor/Wiz 1 Casting Time: 1 swift action Components: V Range: Personal Target: You Duration: 1 round

You gain the potential to deliver a powerful melee strike. If you make a successful melee strike within the spell's duration, the target hit by that attack must make a Reflex save or be knocked 10 feet in a direction you choose and fall prone. You can only push the opponent in a straight line, and the opponent can't move closer to you than the square it started in. If an obstacle prevents the completion of the opponent's move, the opponent and the obstacle each take damage as though struck by a club sized for your opponent (1d6 points of damage for a Medium creature), and the opponent stops in the space adjacent to the obstacle.

Awesome Striker

School: Transmutation; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 round/level

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless) 4 JA JY Z 64

You grant the ability to potentially deliver a powerful melee strike. If the subject makes a successful melee attack within the duration of the spell, the target hit by that attack must make a Reflex save or be knocked 10 feet in a direction the subject chooses and fall prone. The subject can only make one successful awesome strike per round, the subject can only push the opponent in a straight line, and the opponent can't move closer to the subject than the square it started in. If an obstacle prevents the completion of the opponent's move, the opponent and the obstacle each take damage as though struck by a club sized for your opponent (1d6 points of damage for a Medium creature), and the opponent stops in the space adjacent to the obstacle.

Backbiter

School: Transmutation; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (a serpent's tooth) Range: Close (25 ft. + 5 ft./2 levels)

ドリアシシン レムに こくごう シリオ スノム ワオオ

than 30 ft. apart

Duration: 1 round/level

Saving Throw: Fortitude negates; Spell Resistance: Yes

With a long hissing whisper, you transform all the targeted foe's currently attended weapons into various sorts of snakes that immediately attack your foes. As long as the snakes remain within sight, you can direct their actions telepathically as a free action. Each time you cast this spell you can create a number of snakes equal to your caster level. More powerful snakes take up more than one of your available total, as noted below. Snake statistics can be found in the *Pathfinder Bestiary*TM; details on the advanced and giant simple templates can be found within that book as well.

Venomous Snake: Counts as 1 snake.

Constrictor Snake: Counts as 2 snakes.

Advanced Venomous Snake: Counts as 2 snakes.

Advanced Constrictor Snake: Counts as 3 snakes.

Advanced Giant Venomous Snake: Counts as 4 snakes. Advanced Giant Constrictor Snake: Counts as 5 snakes.

Balance Weapon

School: Transmutation; Level: Clr o, Sor/Wiz o Casting Time: 1 standard action **Components:** V, S Range: Touch Target: Weapon touched Duration: 1 minute (D) Saving Throw: Will negates (harmless, object); Spell **Resistance:** Yes (harmless, object)

This spell causes the weapon touched to gain an exceptional balance, bestowing a +1 enhancement bonus to attack rolls. The target weapon is not considered magical for purposes of damage reduction.

Baleful Object

School: Necromancy; Level: Sor/Wiz 8 Casting Time: 1 standard action **Components:** V, S Range: Touch Target: Object touched **Duration:** Permanent Saving Throw: Will negates or none (object); Spell Resistance: Yes or no (object)

The target object you touch flares with sickening green light until suddenly the unhealthy glow fades.

You magically bind a curse (a spell that cannot be dispelled, such as bestow curse) to the object touched. An unwilling creature attending an object you wish to affect with this spell receives a Will save to negate this spell. When a creature is considered to be attending the object (touching it or carrying on one's person) that creature is subject to the curse. Baleful object attempts to dispel (as described in greater dispel magic) any and all spells, spell-like abilities or effects on the target that directly or indirectly interfere

Target: One creature/level, no two of which can be more with the curse taking effect. For example, a character casts bestow curse onto a longsword and a subject with spell immunity (bestow curse) upon her touches the object. A dispel check is made (DC 11 + the caster level of the spell immunity). If the dispel succeeds, the spell is dispelled before the bestow curse takes effect. Baleful object's dispelling can only affect spells cast upon a creature or object. Independent spell effects or those affecting an area cannot be dispelled, even if they prevent the curse from affecting the attending creature.

> Baleful object can dispel spells and magic items specifically intended to foil the spell in question (spell immu*nity*), that provide general protection from spells (*spell* resistance), and/or offer any bonuses to the saving throws (cloak of resistance). You make a check for each instance of protection; a magic item so affected is suppressed for 1d4+1 rounds.

> You are not affected by the cursed object when you cast the spell but any time you touch or attend the object after the initial casting, you are affected as normal.

Bands of Force

プラスんみつええん アオデえん シンドウス スマアルススんみんだ

School: Evocation [Force]; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, F (a ribbon of steel) Range: Medium (100 ft. + 10 ft./level) Effect: 10-ft. band of force Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: Yes

With a successful combat maneuver check (your CMB for this spell is equal to your caster level plus your relevant caster ability modifier) your target opponent is entangled. It can also squeeze the target creature with a second successful combat maneuver check on the following round dealing 1d6 plus your relevant caster ability modifier hit points damage as an immediate action. A target can negate this spell by making a successful Combat Maneuver Bonus or Escape Artist check as a standard action (DC 10 +your caster level + your relevant caster ability modifier).

Bane of the Warlock

School: Evocation; Level: Clr 7 Casting Time: 1 standard action **Components:** V, S Range: Close (25 ft. + 5 ft./2 levels) Area: 20-ft. radius sphere Duration: Instantaneous/1 round

Saving Throw: Will partial; Spell Resistance: Yes

This spell creates a blast of divine energy that causes anyone who can cast an arcane spell or use an arcane spell-like ability to take 1d6 divine damage per 2 levels (maximum 10d6 damage) and be stunned for one round. A successful saving throw results in half damage and reduces the stunned condition to the staggered condition for one round. After a target has its first successful saving throw against this spell, further castings against that target cannot inflict the staggered condition for 24 hours.

こうごえてい しんたてい こうひえ パスト ワス

School: Divination; Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: See text

Your next single melee attack roll (if it is made before the end of the next round) gains a +2 insight bonus. Additionally, you reduce your miss chance by 10% when trying to strike a concealed target with this melee attack.

Basilisk Gaze

School: Transmutation [Earth]; Level: Drd 8, Sor/Wiz 8

Casting Time: 1 standard action Components: V, S, M (eye of a basilisk) Range: Personal Target: Self Duration: 1 round/level (D)

You gain the gaze attack of a basilisk.

Gaze (*Ex*) Turn to stone permanently (as *flesh to stone*), range 30 feet, Fortitude DC (10+ your 1/2 caster level + your relevant caster ability score modifier) negates. A creature petrified in this matter that is then coated (not just splashed) with your blood (taken from you no more than 1 hour dead) is instantly restored to flesh. A single humanoid contains enough blood to coat 1d3 Medium creatures in this manner.

Bastion of Pure Magic

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 10 minutes Components: V, S, M (a spherical opal worth at least 500 gp)

Range: Touch

Area: 15-ft.-diameter emanation centered on the caster Effect: One charged gem

Duration: See text

パンスとううててい ムムン たてい ういっ ひと ゴンシン ママスマリンと

Casting this spell stores magical energy within the gem that can be later released. The gem continues to store this energy until activated or dispelled; there is no time limit. As long as the gem remains prepared, one 8th level spell slot is unavailable to the caster. Dispelling the gem's charge has no effect on the gem and returns the spell slot (empty) to the caster. When the gem is activated (a standard action that requires only that the gem be in hand), it is destroyed, crumbling to powder. However, an area of pure magic surrounds the caster and suppresses any antimagic effects that overlap the emanation. The emanation lasts for one round per caster level. Only the caster may activate the gem; if the gem leaves the caster's possession at any time, the charge is dispelled.

Battlelink

School: Divination; Level: Clr 6 Casting Time: 1 standard action Components: V, S, DF

Range: Close (25 ft. + 5 ft./2 levels)

Targets: You plus one willing creature per 3 levels **Duration:** 1 minute/level

Saving Throw: None; Spell Resistance: Yes (harm-less)

You create a mental link between yourself and several allies (all of which must have Intelligence scores of 3 or higher), allowing the whole group to form a kind of mass mind that allows them to coordinate actions in combat. Once the *battlelink* is established, no creature in the linked grouped can be flanked or surprised unless all creatures are flanked or surprised. Whenever two or more creatures in the group threaten the same foe, all receive a +2 circumstance bonus on melee attack rolls against that foe and a +2 circumstance bonus to Armor Class against that foe's melee attacks. Likewise, whenever two or more creatures in the link are within 5 feet of each other, they receive a +2 circumstance bonus to AC against ranged attacks and a +2 circumstance bonus on Reflex saves.

Be a Tree

School: Transmutation (Polymorph); Level: Drd 6 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Permanent

Saving Throw: Fortitude negates; Spell Resistance: Yes 60 N 3

The target of this spell suddenly stiffens. His skin turns to bark, his toes dig into the ground as roots, and his fingers become branches and twigs. In a moment, he is polymorphed into a tree for all eternity. The victim's face is turned into a wooden mask on the trunk of the tree. He can still speak, and may even cast spells that have only verbal components, but otherwise he is transformed into a rather ordinary tree. The spell only ends if it is dispelled or the divine focus is broken or ruined.

マイムににぐって シワスズストワス

Bear's Curse

School: Necromancy; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent (D)

Saving Throw: Will partial; Spell Resistance: Yes

You place a curse on the subject that imposes a -4 circumstance penalty to Constitution; upon a successful save this penalty is reduced to -2. This results in the usual penalties to hit points, Fortitude saves, Constitution checks, and so forth. Hit points return when the subject's Constitution returns to normal.

The curse bestowed by this spell cannot be dispelled, but it can also be removed with a *bear's endurance, break enchantment, limited wish, miracle, remove curse,* or *wish* spell.

Bear's curse counters bear's endurance.

Beast's Curse

School: Necromancy; Level: Brd 3, Clr 3, Drd 3, Rgr 3, Sor/Wiz 3

Casting Time: 1 standard action **Components:** V, S

Range: Close (25 ft. + 5 ft./2 levels) **Target:** One creature

Duration: Permanent (D)

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

Beast's curse makes its target the victim of constant harassment by animals. Whenever an animal passes within either 30 feet of the victim or scent range, that animal's attitude immediately shifts to hostile. Animals are liable to attack or harass the character: birds fly around and peck at the character, cats trip him, and larger animals might do worse.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment, limited wish, miracle, remove curse,* or *wish* spell. It can also be removed with a successful Wild Empathy check (DC 15 + your caster level).

Bee Sting

School: Conjuration (Creation); Level: Drd 1

Casting Time: 1 standard action

Components: V, S, M (a bumblebee's stinger)

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One or more creatures, no two of which can be more than 30 ft. apart

Duration: Instantaneous

Saving Throw: Fortitude partial; see text; Spell Resistance: No

This spell strikes its targets with a nasty sting, as if from a very large bee. You create one sting for every three caster levels (minimum 1, maximum 6 at 18th level). Each bee sting inflicts 1 point of piercing damage, as if from a magical weapon for the purposes of overcoming damage reduction. If this damage is not somehow negated (such as by damage reduction), the subject is poisoned with weak venom that inflicts 1 Con damage, with a Fortitude save allowed at the spell's DC to negate it. The damage and venom from multiple stings is cumulative, though a subject saves only once even if subjected to several stings by a single casting.

Befoul Spring

んじさえんみるててん ママンアてんきごう ひこうごう ひこうらんみたちり

School: Necromancy [Evil]; Level: Clr 5 Casting Time: 10 minutes Components: V, S, M (drop of otyugh bile) Range: Touch

Target: One spring, stream, or cistern; see text **Duration:** Permanent

Saving Throw: None; see text; **Spell Resistance:** No This spell permanently fouls a small cistern or any single

source of fresh water no larger than a small stream or spring. It has no effect on salt water, on larger sources of water, or on other liquid of any sort. A spring or stream polluted by the spell will eventually cleanse itself in 1d4 weeks. Any creature that drinks from the fouled water source must immediately make a successful Fortitude save (DC equal to spell's DC) or contract blinding sickness (see *Pathfinder Roleplaying Game*).

The curse bestowed by this spell cannot be dispelled or removed by a *remove curse* spell, but it can be removed with a *break enchantment, commune with nature, limited wish, miracle,* or *wish* spell.

Beguile

School: Enchantment (Charm) [Mind-Affecting]; Level: Brd 2

Casting Time: 1 move action

Components: V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One humanoid creature

Duration: 1 round/level

Saving Throw: Will partial; Spell Resistance: Yes

You cloud the mind of the target creature, making him more susceptible to charms and illusions. The subject is dazzled and takes a -4 circumstance penalty on all saving throws against enchantment and illusion spells and effects. A successful Will save negates the dazzled condition and the target suffers only a -2 circumstance penalty on all saving throws against enchantment and illusion spells and effects.

Behind the Curtain

School: Divination; Level: Sor/Wiz 9 Casting Time: 30 minutes Components: V, S, M (a pearl worth 20,000 gp)

Range: Personal Target: You

Duration: Instantaneous

You may magically investigate one subject and receive a full and detailed explanation, but if you reveal the infor-

ドウマをたい んたた たくょう シウズ ズムム ワズズ

mation, you alter reality to your detriment. You and your GM have a discussion about an aspect of your current adventure; this can be as simple as who the current end villain is, or as complex as a detailed explanation of the current plot. The GM offers a complete and perfectly accurate answer that is in no way cryptic, but if the subject is not related to the original query, the GM is not required to reveal that information.

If the caster's player ever reveals any of the details of this insight to another player, or if the caster ever reveals any of the details of this insight to another character (PC or NPC—subject to GM adjudication), the caster is destroyed as if never having existing and reality is altered so that the information relayed is in some way vitally inaccurate and the truth is far more deadly and dangerous.

You cannot learn any information about a creature subject to the effects of a *mind blank* though you could learn all about those creatures or objects not protected by the spell.

Bend Fate

School: Transmutation; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 immediate action *Components:* V, S, M (1 platinum piece) Range: Close (25 ft. +5 ft./2 levels) Target: One creature Duration: Instantaneous

Saving Throw: Will partial; **Spell Resistance:** Yes You can manipulate the probability of an action failing or

succeeding. This spell creates a 2d10 luck bonus or penalty (caster's choice) to any one d20 roll made by a single creature. If the subject resists and makes a successful saving throw, this results in the bonus or penalty being reduced by half. This spell cannot affect the same creature more than once per day.

Beneficence

School: Enchantment (Charm) [Mind-Affecting]; Level: Brd 2 Casting Time: 1 move action Components: V Range: Close (25 ft. + 5 ft./2 levels) Target: One humanoid creature Duration: 1 round/level Saving Throw: Will negates; Spell Resistance: Yes Your voice fills the target with feelings of pleasure and joy.

A target NPC who fails his save has his attitude improved by one step (to a maximum of helpful). In addition, the target takes a -2 penalty on all saving throws against enchantment spells and effects cast by you for the duration of *euphoria*. Regardless of the success or failure of the save, the target is unaware that a spell has been cast.

Bestow Affliction

パンスとううちちゃく ムムシン ちゃっこう シスズム シスマママンスとう

School: Necromancy; Level: Clr 4 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent

Saving Throw: Fortitude negates; Spell Resistance: Yes

Bestow affliction causes the target to suffer a permanent physical or mental disability. This curse cannot be dispelled, but it can be removed with the use of *remove curse*, *heal*, *limited wish*, *wish*, or *miracle*.

The caster can choose an affliction to bestow from the following list:

Babble: The afflicted's ability to speak coherently is compromised. Any time he attempts to communicate (including casting spells with verbal components), he must make a Will save (DC 16) or whatever he says comes out as gibberish.

Barrenness/Infertility: Certain demons, curses and diseases (and of course, old age) cause people to be unable to produce or bear offspring. This is a touchy subject, and the effects of the affliction might be entirely unimportant in some campaigns. It can be cured by any of the spells listed above, or by a *fertile womb* spell.

Cataracts: Cataracts are an affliction that permanently degrades one's eyesight (-2 to Search and Spot checks, -4 to attack rolls, and any Dexterity bonus to AC is halved). It can be cured by the spells listed above, or by a combination of the *remove disease* and *cure blindness* spells.

Dementia: The afflicted's ability to interact with the real world is compromised. Any time he attempts to take a decisive action, he must make a Wisdom check (DC 13), or act as though under the influence of a *confusion* spell.

Diseased: The afflicted has suffered physical scars from numerous sicknesses, and he perpetually stinks of infection. He suffers a -5 penalty to his Charisma score.

Breaking the Metagame Barrier

With behind the curtain, players and GMs are skirting the edge of game balance disaster. One simple example is this: suppose a GM allows players to use more than one character at any given time. With behind the curtain, a player could voluntarily sacrifice a character for the information available, thereby breaking the metagaming barrier, giving the other character a huge advantage. Even with only one character per player, one player could sacrifice a character so that all the other characters could gain. GMs who have reason to believe that a player would use the spell that way ought to prohibit it. One of the most important roles of the GM is to keep the game fun and fair; that role alone is sufficient to warrant keeping this spell out of play. That said, if the spell is used properly, it could add a new spice to the dynamics between the characters in a party that might really heighten the enjoyment of play. You've been warned: use at your own risk.

ドッフをたい んたた たい シス シス ズムト ツス

Ecstatic: The afflicted's ability to understand danger is compromised. In any excited or dangerous situations, he must make a Wisdom check (DC 13), or spend the next 1d4 rounds singing and dancing like a drunk. While in ecstasy he is unable to attack or to use any active defenses. At the end of the madness, make another Wisdom check or the ecstasy continues.

Fixation: The afflicted takes on a quest in search of an unattainable goal (e.g. an imaginary object or impossible ideal) that puts him (and allies) into dangerous situations.

Forgetfulness: The afflicted's ability to remember facts is compromised. Any time he must do something that requires accessing his memory (including casting memorized spells), he must make an Intelligence check (DC 13).

Impotence: The afflicted's ability to participate in sex and to procreate are compromised. This is another touchy subject, and its effects might be entirely unimportant in some campaigns.

Lameness: The afflicted's speed is halved, and he becomes incapable of running or charging. He also suffers a -10 penalty to Acrobatics and Swim skills.

Mute: The afflicted loses the power of speech. He can still make himself understood through writing, and his hearing is unaffected.

Paranoia: The afflicted's ability to separate friend from foe is compromised. Any time someone confronts him with an unexpected situation, he automatically views the other as an enemy and must make a Wisdom check (DC 10) to avoid attacking him.

Phobia: The afflicted develops an irrational fear of a common object, creature, or condition. He believes the object of the phobia poses an immediate threat to him and may even see it where it doesn't exist.

Sickly: The Sickly affliction means that the victim is more likely to contract diseases. A Sickly person always has a low-level cough or fever, and a -4 penalty to saves against disease.

Bestow Greater Curse

School: Transmutation; Level: Clr 7 Casting Time: 1 standard action Components: V, S Range: Touch Target: Living creature touched Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes You place a potent curse on the creature touched, choosing one of the following effects:

- A –10 decrease to an ability score (minimum 1)
- A –8 penalty on attack rolls, saving throws, ability checks, and skill checks
- Each turn, the target has a 25% chance to act normally; otherwise, it takes no action

You may also invent your own *greater curse*, but it should be no more powerful than those listed above. The GM has

final say on the curse's effect.

んどうえんわるととん アアアとんきとう ひらえたア ひろろとひつたたり

This curse cannot be dispelled, but it can be removed with a *remove curse* (which grants a second saving throw, but if successful it has no additional effect), *break enchantment*, *limited wish, miracle*, or *wish spell*.

Bestow Major Curse

School: Necromancy; **Level:** Brd 6, Clr 6, Sor/Wiz 6 As the original spell (see *Pathfinder* ® *Roleplaying Game Core Rulebook*[™]) except that the following major curses are also available.

• Becoming An Ass: The accursed acquires the ears and tail of a donkey, buck teeth, large snorting nostrils, and a propensity to snort. A *remove curse* spell only grants a second saving throw, if this second save is failed, additional *remove curse* spells have no effect.

10 2 2 6 6 J T T T W W S 9

Necromancy: Bestow Major Curse - Flame Prone

ドウフミミヤムムとらぐってもウスズムムウスス

• Drought: If the accursed tries to raise crops, they shrivel and die.

• False Justice: The accursed is repeatedly accused of crimes he didn't commit. Furthermore, he is utterly unconvincing when defending himself against these charges, suffering a -4 penalty to all Charisma and Charismabased skill checks when attempting to talk his way out of trouble.

• Flame Prone: Any time there's fire within 30 ft. of the accursed, he must make a Reflex save (same DC as this spell), or a spark flies into his lap and sets him on fire, doing 1d4 damage that round and igniting his clothing unless he makes a second Reflex save.

• Homeless: Neither spell nor effort of foot nor force of will suffices to allow the accursed to return to his home. Any attempt to *teleport* there fails; any journey is misled so the accursed stays away.

• House of Fire: Every time the accursed sleeps under the roof of a friend or relative or of a home of his own, he must make a Will save (same DC as this spell) or the dwelling is consumed by fire.

• Into an Enemy's Hands: That thing which is most precious to the accursed (a spouse, a jewel, a weapon, an honor, a title) falls into the hands of a hated enemy.

• Loss of Limb: One of the accursed's limbs withers and becomes useless.

• Nameless: No one remembers the accursed's name, except to curse it or associate it with evil deeds. No good deed committed by the accursed is remembered.

• Plague Carrier: Anyone who spends more than one hour a day in the company of the accursed must make a Fortitude save (same DC as this spell) or contract a random disease (see *contagion* spell); this check must be made daily. The accursed himself doesn't contract any disease as a result of this curse.

• Stench of the Dead: The accursed smells like a festering corpse. His Charisma suffers an effective -5 penalty.

• Tongue of the Liar: The accursed is unable to tell the truth, even to save his life. His lies are almost always interpreted in ways that get him in trouble.

• The Water Shall Devour Him: Every time the accursed passes near a body of water or boards a ship, something happens to throw him into the water.

• Unexpected Enemy: A previously unknown family member of the accursed (typically a son or a half-brother) wants him dead.

Bestow Malediction

School: Necromancy; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: Touch Target: Living creature touched Duration: Permanent Saving Throw: Will negates; Spell Resistance: Yes

You place an especially powerful curse on the creature touched, choosing one of the following effects:

• The target's ability score becomes 1.

- · Target always fails saving throws and skill checks.
- Target always fails attack rolls and ability checks.

• Target's age increases to its maximum age minus one year. (Take the venerable age for the target's race, then roll as normal for maximum age and subtract 1 from the result. Dragons are immune to this effect.)

• All magic items in the target's possession become nonmagical as if they were within an antimagic field.

You may also invent your own *malediction*, but it should be no more powerful than those listed above. The GM has final say on the curse's effect.

The *malediction* bestowed by this spell cannot be dispelled but can be removed by a *miracle* or *wish* spell.

Bind Group

じゃえんりっちちゃん んたたちや じょうさ びひん ひさえてやちとん

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 6, Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S, F (tiny anchor)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature/level, no two of which can be more than 30 ft. apart and one geographic location, building or conveyance.

Duration: Permanent (D)

Saving Throw: Will negates; Spell Resistance: Yes

You bind a group of people to a specific place. Those bound are unable to leave the chosen site (a ship, a building, a dungeon complex, etc.). They may act normally, but cannot move beyond the place's confines. They can climb to the top of the building, descend into the bowels of a cellar, or shoot arrows from the porch or whatever they choose, as long as they do not leave the site. If they are forcibly removed from the site they make every effort to return to the site as soon as possible, by the fastest means possible. The spell will even hold a group to the location if the place is ruined, sinks, or has been disintegrated. The spell only ends if the spell focus is broken, ruined, dispelled or the focus is taken beyond the range of the spell. Often the focus is hidden by the caster some 100 ft. or so outside the site.

Bitter Vintage

School: Transmutation; **Level:** Clr 5, Drd 5, Sor/Wiz 5 **Casting Time:** 1 standard action

Components: V, S, M (powdered gemstones worth 50 gp)

Range: Touch

Target: One container of wine up to 1 cu. ft. in volume **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: No

You transform wine into the poison of your choice. The wine becomes any of the ingested poisons listed in the *Pathfinder Roleplaying Game*; you cannot transform wine into a contact, inhaled or injury poison. Thus, although you could transform wine into the equivalent of "lich dust" (*save* Fortitude DC 17; *onset* 10 minutes; *frequency* 1/minute for 6 minutes; *effect* 1d3 Strength damage; *cure* 2 consecutive saves), you could not transform it into the equivalent of wyvern poison. The wine still tastes

こうこうだい しんたらびょう ようさいにん ひさ

School: Necromancy [Darkness]; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (coal ash) Range: Long (400 ft. + 40 ft./level) Area: 80-ft.-radius burst

Duration: Instantaneous; see text

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

This spell produces a globe of utter blackness that explodes silently from a point you select. Creatures caught within the globe are nauseated for 1d4+1 rounds and take 1d6 points of damage per caster level (maximum 25d6). Half this damage is cold damage and half is negative energy damage, with a successful Reflex save resulting in the creature being sickened for 1 round and reducing the damage by half. Undead creatures in the area of effect ignore cold damage from this spell and are not nauseated or sickened, even as the negative energy heals them of 1d6 points of damage per two caster levels (maximum 12d6).

Blackburst dispels any light spells of lower than 9th level within its area.

Blackout

しびじょら デッルュルアウフススジムおどろでよ」 シススマウスはんいやそうょ ツレュ

School: Abjuration; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (smoky quartz crystal) Range: Close (25 ft. + 5 ft./2 levels) Area: 20 ft. radius Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

You create an area that looks like shifting shadows to anyone with darkvision. Anyone looking through the area of a blackout with darkvision cannot see into or past the area of this spell. Normal light sources are not blocked by this spell, however, and it does not interfere with normal or low-light vision or any other senses. Like *darkness*, this spell may be cast on an object.

Black Blizzard

School: Conjuration (Summoning); Level: Clr 9, Drd 9 Casting Time: 1 round Components: V, S, DF Range: Long (400 ft. + 40 ft./level) Area: Cylinder (180-ft. radius, 50 ft. high) Duration: 1 round/level Saving Throw: See text; Spell Resistance: Yes

You conjure an immense and extremely violent sand storm.

The storm obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target). Perception checks suffer a -8 penalty. Ranged weapons, other than siege weapons, are impossible to operate; siege weapons suffer a -4 penalty to

アリフムにいん いたにく パ

attack rolls. Movement through the area is considered difficult terrain even for flying creatures; each square counts as 2 squares of movement.

The swirling sands and debris deal 8d6 bludgeoning damage +1 point per caster level to all creatures in the area and knock them prone. A successful Fortitude save halves the bludgeoning damage and negates being knocked prone. Flying creatures are forced to the ground by the powerful downdraft and take damage as if they fell unless they make a successful Fly check (DC 10 + your caster level + your relevant caster ability modifier), in which case they remain at their original altitude.

Creatures that are knocked prone are buried beneath the sand. Buried creatures are protected from the swirling sands above but take 1d6 points of nonlethal damage from the sand's weight per minute spent under the sand. If rendered unconscious, the victim must make a Constitution check (DC 15 + 1 per previous check) each minute or suffer 1d6 points of lethal damage each minute thereafter until freed or dead. In addition to the aforementioned physical damage, a buried creature also lacks breathable air and immediately starts suffocating. A buried creature can free itself by making a DC 15 Strength check. The DC increases by +2 for each previous failed check. Creatures that aren't buried can dig out their friends in 1 round; however, precisely locating a creature buried beneath the sand requires a DC 25 Perception check.

Blades of Jade

プマスムみるととん アアアとんでご さみふ スプア ハンゴムムムズド

School: Conjuration (Creation); Level: Drd 6 Casting Time: 1 standard action Components: S, M Range: Medium (100 ft. + 10ft./level) Area: 30 ft. radius

Duration: 10 minutes/level

Saving Throw: Reflex special; see text; Spell Resistance: No

You conjure green leaves, petals and blades of grass with the sturdiness of steel and a razor-sharp edge. Plants in the area also take on this form; they are unharmed and return to normal after the spell ends. Inspection is unlikely to reveal the altered nature of the plants (Perception DC 15 + your caster level + your relevant caster ability modifier), though success reveals a tiny metallic jingling of the clashing leaves or blades of grass. The area is considered difficult terrain and creatures passing through the area must make a successful Reflex save or suffer 3d6 points of slashing and piercing damage for every 5 ft. traversed in addition to injury to the feet and legs (Staggered for 24 hours, a successful Heal check [DC equal to spell's DC] negates this condition). A victim in the area of effect at the time of casting suffers 6d6 points of damage in addition to the potential penalties of moving through the area.

Plants affected or created by *blades of jade* are immune to other spells altering plant growth, movement, or maturity such as, *entangle* or *plant growth*, and any plants already under the effects of such spells can't be affected by *blades of jade*.

4

Blank Face

School: Necromancy; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. +5 ft./2 levels) Target: One creature with a face

Duration: Instantaneous

Saving Throw: Fortitude special; see text; Spell Resistance: No

The spellcaster is able to remove all the features from the target creature's face as if they had never been: eyes, ears, nose and mouth. A target must make a save for each facial feature; failure removes one set of features. Note that permanently removing the victim's features causes various adverse effects:

- Removing the eyes inflicts the blindness condition.
- Removing the ears inflicts the deafness condition.

• Removing the victim's nose means he can no longer smell and loses the scent ability.

• Removing the victim's mouth means he can no longer eat, speak (no vocal component spells), and may eventually starve.

• Removing both the victim's nose and mouth means he can no longer breathe, and he becomes immediately subject to the drowning rules. The victim or someone else may cut a new breathing hole with a successful Heal check (DC 11 + your caster level) suffering 1d4 points of damage per attempt.

Remove curse does not remove *blank face. Greater restoration, heal, limited wish, miracle,* or *wish* can restore the creature.

Bleeding Wounds

School: Necromancy; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, F (a small bone saw) Range: Close (25 ft. + 5 ft./2 levels) Effect: Ray

Duration: 2 rounds / level

Saving Throw: None; Spell Resistance: Yes

This spell accelerates injuries with small amounts of negative energy. By infecting the target with a minute amount of negative energy, this spell accelerates injuries to living tissue and makes wounds more serious. Even a small knife wound can be made to bleed more heavily, the flesh around it turning septic as the spell works its dark magic. You must succeed on a ranged touch attack to strike your target. A creature struck by this ray takes an additional 1d6 damage every time it takes damage from any weapon or non-energy damage source (so not from spells that deal energy damage, or breath weapons) for the duration of the spell. This spell has no effect on undead, constructs, plants or oozes.

Blessing of the Spirits

School: Transmutation; Level: Clr 7, Drd 7 Casting Time: 1 standard action

Components: V, S, DF **Range:** Personal **Target:** You **Duration:** 1 minute/level

プラスとううててい レンシン てんりこう ひこ ゴンノ ひここてらっとに

When you cast *blessing of the spirits*, you are surrounded by a halo of light (you choose the color). While under the effects of the spell you gain +6 luck bonus to AC, +2 luck bonus to saves, +30 ft. enhancement bonus to land speed, fly 60 feet (perfect), swim 60 feet, darkvision 60 feet, DR 5/magic, regeneration 2 (acid and fire) and low-light vision. You also must choose an element and gain the following listed immunity and vulnerability associated with that element:

Element	Immunity	Vulnerability
Air	Electricity	Acid
Earth	Acid	Electricity
Fire	Fire	Cold
Water	Cold	Fire

Blightfire Ray

School: Necromancy; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S

Range: Close (25 ft. +5 ft./2 levels) **Effect:** Ray

Duration: Instantaneous/5 rounds; see text

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

You shoot forth a flaming, night-black ray that strikes with an appalling and shadowy chill. A night-black flame begins to burn on the victim's body. If the victim fails a Fortitude save, it suffers 4 points Constitution drain. The opponent must continue to save every round for the next 4 rounds (5 rounds total) to avoid being drained of an additional 4 points of Constitution per round. The caster gains 10 temporary hit points whenever it drains 4 points of Constitution. These temporary hit points last a maximum of 1 hour. If the victim is slain by *blightfire ray*, only icy fragments of the victim remain.

Blinding Ash

School: Conjuration (Creation); Level: Sor/Wiz 3 Casting Time: 1 standard action

Components: V, S, M (ash)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Cloud 30 ft. diameter and 20 ft. high

Duration: 1 round/level

Saving Throw: None; see text; Spell Resistance: No; see text

Ash, cinders and smoke rise into a great cloud that obscures vision and heats the air within it. Once created, the cloud is stationary. This spell functions like *obscuring mist* except that fire spells do not burn off the mist.

Water- and cold-based spells such as *cone of cold* or *sleet storm* will clear out the smoke and ash, however. Anyone within the cloud takes 2d6 fire damage each round. Affect-

ドリアににいんしたにいきょう シリオズストワオ

コビュ ら デッスシストウマスト ムムスム トビスム シス シス シス シス

ed creatures may attempt a Reflex save for half damage. Spell resistance applies normally to the fire damage. This spell does not function underwater.

Block and Pit Trap

School: Conjuration (Creation); Level: Drd 9, Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Effect: A 10 ft. by 10 ft. column of ground with a depth of 10 ft./level, to a maximum depth of 200 ft. and a 10-foot block of stone; see text

Duration: 1 round/level

Saving Throw: Reflex partial; Spell Resistance: No

You open up an extra dimensional hole in the ground or floor and summon a 10-foot square block of stone above the hole that falls, fitting seamlessly into the hole. If the hole is opened directly below a creature, the creature is smashed into the hole, taking 6d6 points of bludgeoning damage from the block and 1d6 for every 10 feet it forces the creature to fall. Only creatures directly above the pit risk falling in. Creatures are buried by the stone block at the bottom of the pit; it takes 1 minute to uncover a creature buried at the bottom of the pit; a buried creature can free itself with a successful Strength Check DC 19. Any creature standing in the area where you first conjured the pit must make a Reflex saving throw to move to safely to the nearest open space (this does not provoke an attack of opportunity) but it still suffers the damage from being struck by the stone block as it leaves the area. In addition, the edges of the pit are sloped, and any creature ending its turn on a square adjacent to the pit must make a Reflex saving throw, with a +2 bonus, to avoid falling into it. At any point during the duration of the spell other targets may be forced into this pit by means such as a bull rush. Those creatures do not receive a saving throw.

The pit's smooth, greased, stone walls have a Climb DC of 30 and a climber must make a successful Reflex save each round or be forced to move at half his climbing rate. Once the spell ends, the pit and the block disappear and the creature is deposited harmlessly on the surface.

Blood Crystals

School: Transmutation; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, Range: Close (25 + 5 ft/2 levels) Target: One living nonplant creature Duration: Instantaneous

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

When cast, the spell causes one subject's blood to crystallize and rip out from the veins. The initial damage of this spell is 4d6 hit points and 2 points of Constitution damage. A successful save reduces the hit point damage by half and negates the ability damage. This spell only works on creatures that have blood to crystallize.

Blood Curse

パンスとううちちゃ ムムム たちにちやっ ション スタム マスママワンと

School: Necromancy; Level: Brd 5, Clr 4, Sor/Wiz 4 Casting Time: 1 round Components: V, S Range: Touch Target: One creature Duration: Permanent

Saving Throw: Will negates; Spell Resistance: Yes

With this spell, you cause a target creature's blood to thin and its heart to beat faster, increasing blood flow—and with it, the amount of damage dealt by wounds. A target under the effects of this spell suffers double damage from all slashing or piercing attacks and double damage from bleed effects (such as those suffered by a dying character). This increased damage stacks with any damage done by a critical hit. This spell does not affect creatures with the construct, elemental, plant, ooze, or undead creature type.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle, remove curse*, or *wish* spell.

Blood Protectors

School: Conjuration (Creation); Level: Clr 9

Casting Time: 1 standard action **Components:** V, S, M/DF (your fresh blood)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: One or more summoned creatures, no two of which can be more than 30 ft. apart

Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

You channel divine energy into your own shed blood, transforming and expanding the drops of blood into a group of warriors. You can create one creature for every four levels (so, a 20th level cleric could spawn five of these creatures). Each blood protector created costs one hit point's worth of shed blood.

Blood protectors appear humanoid but have no distinct features; their bodies are clearly composed of fresh blood, somehow held together in largely solid form. The warriors appear to have armor molded to them, and each one wields a shield and either a short spear or short sword (your choice) with a +5 enhancement bonus. These warriors count as constructs. They do not have names, personalities, or any sense of self, but can follow simple orders. After the spell fades, or if they are destroyed, they revert to drops of blood.

Blood Protector

N Medium construct (water)

Init +8; **Senses** darkvision 60 ft., low-light vision; Perception +0

Defense

AC 26, touch 14, flat-footed 22 (+4 Dex, +10 armor +2 shield)

hp 69 (9d10+20) **Fort** +4, **Ref** +8, **Will** +4

ドウマムムシームというショウスパストワス

Immune construct traits

Offense Speed 30 ft. **Melee** +5 shortsword or +5 shortspear +19/+14 (2d6+10)

Statistics Str 20, Dex 18, Con -, Int -, Wis 11, Cha 1 Base Atk +9; CMB +14; CMD 18

Blood to Gold

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (10 gold pieces) Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature; see text Duration: 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes This spell transforms the blood of a living creature (one that has blood) to molten gold (10 gp worth). The target creature suffers 2 points of Constitution damage and 4d6 fire damage per round. A heal spell cast during this time saves the creature's life, healing the damage and negating the spell. Creatures successful in their saving throws suffer only 4d6 points of fire damage and the spell ends.

Blood to Sap

School: Transmutation; Level: Drd 5, Sor/Wiz 6 Casting Time: 1 standard action **Components:** V, S, M (a piece of amber) **Range:** Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: 1 round/level Saving Throw: Fortitude partial; see text; Spell Resis-

tance: Yes

This spell causes one target creature's blood to thicken and slow in its veins. An affected creature suffers excruciating pain, taking an immediate 1d6 points of damage per caster level (maximum 15d6). In addition, it moves at half its normal speed and it takes a -4 circumstance penalty on Dexterity as its limbs stiffen. At the same time, the creature's skin hardens and becomes more resilient, improving its natural armor bonus by +2. (A creature without natural armor has an effective natural armor bonus of +0.) As well, the creature is no longer subject to critical hits and sneak attacks (or other effects that depend on having a discernable anatomy), since its vital organs are effectively shielded by the thickening blood. A successful Fortitude saving throw halves the damage and prevents all other effects (even those that could be beneficial). Blood to sap can target only living creatures with a discernable anatomy and a bloodstream. Constructs, elementals, oozes, plants, and undead (except those with the blood drain ability) are immune to the effects of this spell.

Blossom

School: Transmutation; Level: Brd o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, DF

Range: Touch

Target: Flowering plant touched

Duration: 1 round/level

Saving Throw: Will negates (harmless); see text; Spell **Resistance:** Yes (harmless)

This spell causes up to one flower per caster level to sprout and bloom on a flowering plant. Only plant creatures receive a saving throw.

Blossoming Footsteps

School: Conjuration (Creation); Level: Drd 1 Casting Time: 1 standard action

Components: V, S Range: Self

Effect: Causes plants to grow where the druid walks Duration: 10 minutes/level

Saving Throw: None; Spell Resistance: No

While under the effect of this spell, the druid's footsteps cause plants to grow wherever he walks. At the druid's option, these plants can be flowers or normal undergrowth such as grass and weeds.

Blossoming footsteps only functions in rounds when the druid moves. The plants do not hinder movement or provide cover on their own, nor does their growth damage the surface where they grow. They can, however, be targeted by spells such as *entangle* or *plant growth*.

When the spell's duration expires, the plants either continue to live normally if the ground is suitable, or else melt away.

Body and Mind

School: Transmutation: Level: Pal 3 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You Duration: 1 round/level (D)

You fuse body and mind into a perfect fighting whole. While this spell is in effect, you add your Constitution bonus in addition to your Wisdom modifier as a bonus on all Will saves, and add your Wisdom bonus to all melee damage rolls.

W C I VY

Boiling Sea

School: Transmutation [Earth, Fire, Water]; Level: Drd 9

Casting Time: 1 standard action

Components: V, S, M/DF (drop of water) **Range:** Long (400 ft. + 40 ft./level) Area: Water in a volume of 10 ft./level by 10 ft./level by 2 ft./level (S), or one geyser of super-heated water filling a 5 ft. square and spraying upward 10 ft. level

えい んんた えぐっさっ ひえ パスト ワス

Duration: 10 minutes/level (D)

Saving Throw: See text; **Spell Resistance:** No This spell has two different applications, both of which control water in different ways. The first version of this spell causes water in the area to swiftly superheat to the point of boiling. The second version causes water to surge from superheated seas deep beneath the earth to rise up, and create as massive geyser.

Boiling sea deals 1d6 points of fire damage per round of exposure (no save). If a creature is fully immersed it deals 10d6 points of fire damage per round of exposure (no save). In addition, those wearing metal armor are affected as if by a *heat metal* spell (no save). Breathing air within the range of the boiling sea spell deals 1d6 points of fire damage per minute (no save). In addition, a character must make a Fortitude save every 5 minutes (DC 15, +1 per previous check) or take 1d4 points of nonlethal damage. Those wearing heavy clothing or any sort of armor take a -4 penalty on their saves.

Geyser: Any creature entering the *geyser*, or occupying the square it appears in, must make a Reflex saving throw to avoid being hurled into the air and then falling to the ground. If the creature fails its saving throw, it takes 10d6 points of damage (half bludgeoning, half fire) from the super-heated water and also takes falling damage based upon the height of the *geyser* (e.g., if the *geyser* is 130 feet tall, the creature takes 13d6 falling damage), landing prone in a random square adjacent to the vent. A successful saving throw halves the damage and negates the falling damage, and the creature is moved to the closest square adjacent to the geyser (Large-sized or larger creatures are moved enough so that they are not on top of the geyser but still adjacent to it).

In addition, the *geyser* sprays superheated water in a hemispherical emanation around its square. The radius of this emanation is equal to one-half the geyser's height (e.g., a 130-foot *geyser* has a 65-foot-radius emanation). Any creature within this area, including you, takes 2d6 points of fire damage each round as scalding water cascades on them.

You can choose to make a smaller geyser than your level permits if an obstruction prevents it from reaching its full height, or if you simply want to create a spread of superheated rain that's smaller than what would be created by a full-height *boiling sea* spell.

Bone Chill

School: Necromancy; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Area: Cloud spreads 40 ft. wide and 40 ft. high Duration: 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes

This spell creates a cloud of cold necromantic energy that freezes the bones and blood of all living creatures touched by it. Living creatures within the dark cloud take 3d6 points of cold damage each round they are inside the

cloud. Those within the cloud are also staggered. A successful Fortitude save negates the staggered condition, but even with a successful save, being inside the cloud still causes 1d6 points of cold damage each round. Once cast, the spellcaster can shift the position of the *bone chill* cloud by 10 feet per round; however, the caster can take no other actions while moving the cloud.

Bone Spurs

パンスとううちちゃく んたたち ちゃう シュンシン シマスマレッシュ

School: Transmutation; Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (a small bone) Range: Touch

Target: One creature with bones

Duration: 1 round/level

Saving Throw: Fortitude negates; Spell Resistance: Yes

You cause the bones of one creature to elongate suddenly and harden into spikes, which thrust out of its flesh. This eruption inflicts 1d6 points of damage to the subject. If the creature survives, it can then use the spikes as weapons for the duration of the spell. The spikes add +1 point of damage to any grapple, natural, or unarmed attacks the subject makes.

Bone Tattoo

School: Necromancy; Level: Sor/Wiz 3

Casting Time: 1 minute

Components: V, S, M (ink and a bone needle) **Range:** Touch

Target: One living creature

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes

This spell creates a bone-colored skull-and-bones tattoo pattern on the flesh of a living creature. As long as the tattoo lasts, the tattooed creature has spell resistance 10 + your level against cold, *polymorph*, and mind-affecting attacks.

Further, mindless undead creatures react to the tattooed creature as if he were undead.

40) 2 2 60 A

W C W W

Boorishness

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M (a pinch of dung)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: 1 hour/level

Saving Throw: Will negates; **Spell Resistance:** Yes The subject's Charisma suffers a circumstance penalty that reduces it to 1. This may manifest as rudeness, boorishness or complete disinterest depending on the subject's attitudes before being affected by the spell. Creatures with a Charisma of 1 cannot cast spells as a sorcerer or bard does; if the creature is subject to damage or another penalty that

デザフミミヤ しんに ミジュティウス パスト ワス

would reduce its Charisma below 1, the spell ends.

Borrow Limb

School: Necromancy; Level: Clr 4, Sor/Wiz 4 Casting Time: 1 round Components: V, S, M (limb of another creature) Range: Personal

Target: You

Duration: 1 hour/level; see text (D)

You attach the severed forelimb of another creature to your torso, using it as an additional off-hand. You can use it to make an additional attack in a full-attack action, albeit at a -6 off-hand penalty (reduced to -3 if you have the Two-Weapon Fighting feat). You can also use it to wield a shield at no penalty (you can wield only one shield at a time). Additionally, you can hold objects or weapons in two hands and still cast spells with somatic components. When the spell ends, the limb falls off painfully, dealing 1d3 points of damage and impeding your concentration.

You also can use this spell to attach a limb to the stump of one of your limbs that has been severed. In this case, the spell's duration changes to Instantaneous, and you may gain some special property of the limb if it has any (a troll's arm might regenerate, for instance, or a gargoyle's stony arm might function as a shield). The GM may shorten the duration if the limb has special properties (to 1 minute/ level or even 1 round/level). If the limb is from a living creature that was not offered freely, the spell gains the Evil descriptor.

Borrow Skill

School: Transmutation; Level: Brd 1, Rgr 1, Sor/Wiz 1 Casting Time: 1 standard action Component: S

Range: Touch

Target: Creature touched

Duration: See text

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

Upon casting this spell, your hand pulses with a soft blue light. You may touch a target creature to borrow the ranks it has in any one skill. On your next action, you can make a single skill check using the subject's ranks, but modified by your own key ability. If a skill check requires more than 1 round to make, you may not use this spell to borrow that skill.

Bouncing Boom

School: Conjuration (Creation) [See Text]; **Level:** Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S, M (a pinch of rubber rolled into a ball)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: One bouncing ball that moves each round, exploding in a 20-foot radius burst **Duration:** 5 rounds

Saving Throw: Reflex half; Spell Resistance: Yes

You create a coruscating ball of swirling multicolored energy that drops from above and lands where directed, only to bounce back into the air. Each round, bouncing boom drops to the surface, then bounces up again. When it lands each round, it deals 5d6 damage of a different energy type to all creatures in a 20-foot-radius burst. You can select any one of the standard five energy types but you must select a different energy type each round, and you cannot repeat an energy type for the duration of the spell. After the first round (where you determine the point where the ball drops), determine the ball's bouncing direction; you can have it land anywhere along that straight path up to 30 feet before it detonates again (it must move a minimum of 5 feet). If the ball hits an obstruction, such as a wall, tree, or person, it detonates there and then moves along a 5-foot path, though after detonating there it can bounce and clear a 10-foot tall obstruction before moving along that 5-foot path. Repeat this process each round for a total of 5 rounds. Bouncing boom is considered to have the energy descriptor appropriate to the type of damage it is currently dealing. It has no descriptor the instant it is being cast.

Brain Drain

プラストウランシック ムムシニックション シンプンファックマン

School: Necromancy; Level: Sor/Wiz 9 Casting Time: 1 round Components: V, S Range: Long (400 ft. + 40 ft./level) Target: One living creature Duration: Instantaneous Saving Throw: Fort partial; see text; Spell Resistance: Yes

You extract the knowledge and memories from a target creature within range. The spell drains Intelligence from the subject until only 1 point of Intelligence remains and the target is driven insane as per the *insanity* spell. The caster is free to draw on all memories and Intelligencebased skills of the victim, using the victim's skill ranks, but modified by the caster's Intelligence, feats, and any other miscellaneous modifiers. After 1 hour the ability to access the victim's Intelligence-based skills ends, but you can still draw upon its other memories with a successful Intelligence check (DC 15).

If the save succeeds, the Intelligence drain is negated, and the caster cannot access its memories or Intelligence-based skills, the victim instead takes 9d6 points of damage and is staggered for 1 round. A target that succeeds on the saving throw is also immune to that same caster's *brain drain* spell for 24 hours after the staggered condition ends.

Break Object

School: Transmutation; Level: Brd 2, Clr 2, Drd 2, Sor/Wiz 2

Casting Time: 1 round Components: V, S Range: 10 ft. Target: One object of up to 10 cu. ft./level or one construct creature

ドリアににや しんににやっこう ツスエスト ワス

Duration: Instantaneous

Saving Throw: Will negates (object); **Spell Resistance:** Yes (object), and see text

This spell damages objects, reducing the object's hit point total to one hit point below half its maximum hit point total (the object cannot be repaired or gain hit points using this spell). This also causes the object to gain the broken condition; this condition is removed if the object is restored to at least half its original hit points. Magic items can be broken

by this spell, but you must have a caster level equal to or higher than the caster level of the object.

This spell also deals 1d6 points of damage per level when cast on a construct creature (maximum 5d6) but it cannot reduce the construct's total hit point total to one hit point below half its maximum hit point total. When *break object* is used on a construct creature, the spell bypasses any immunity to magic as if the spell did not allow spell resistance. A R RANTENESS CONTRACTOR TO SECONDERED A SECONDERED

ミンエアウラス としん しんしこう シスズム マススママシス

Breathtwist

School: Transmutation [see text]; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S

Range: Personal

Target: You

Duration: 1 minute or until discharged

You change the nature of your energy breath weapon. It deals a different type of energy (acid, cold, electricity, fire, or sonic) the next time you use it (within one minute). All other parameters of the breath weapon (range, shape, damage, and so on) remain unchanged. This spell is an acid spell when you change your breath weapon to acid, a cold spell when you change it to cold, and so on.

This spell has no effect on creatures without a breath weapon. Using a magic item such as a *potion of fire breath* counts as having a breath weapon.

Bridge of Crystal

School: Conjuration (Creation); Level: Clr 3, Sor/Wiz 3 Casting Time: 1 minute

Components: V, S, F (a piece of crystal worth at least 20 gp)

Range: Medium (100 ft. + 10 ft/level)

Effect: A 5-foot-wide bridge of crystal that is 10 feet long / level; see text

Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

The caster of this spell creates a solid bridge of crystal that spans over any one gap. The bridge is always 5 feet wide and can span a gap of up to 10 feet per caster level. The bridge must connect to two solid surfaces or the spell fails. The bridge itself can hold up to 2,000 pounds plus 100 pounds per caster level. The color and appearance of the bridge is determined by the caster when the spell is cast.

Brief Reprieve

School: Conjuration (Teleportation) [Chaos]; **Level:** Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S

Range: Short (25 ft. + 5 ft./2 levels)

Target: One creature or object of up to 50 lb./level and 3 cu. ft./level

Duration: 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

The target is temporarily teleported away in a random direction to a random distance (roll 1d8 north, north east, east, etc.) and a random distance (d100 x caster level feet). The teleported creature or object appears in as safe an area as possible, so it is simply inconvenienced, not endangered (assuming the world has places that could qualify; if cast in the Plane of Fire, for example, anywhere would be dangerous). At the end of the spell's duration, the targeted creature is returned to the exact spot from which it was dispatched. If the spot it was in is occupied, the target appears in the nearest open space.

Briefly Visible

んじざえんみるててん マアンててんきごう ひらってつて ひららんしんち

School: Divination; Level: Clr 1, Drd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: 10 feet

Area: 10-ft.-radius burst, centered on the caster **Duration:** 1 round

Any invisible creatures or objects within the spell's radius become visible to you (but not to other creatures) for one round, before you lose sight of them again. The spell reveals only magically-obscured creatures or objects, not hidden features such as secret doors and traps, or other invisible features such as invisible spell effects.

Brightmatter

School: Conjuration (Creation) [Light]; Level: Brd 2, Clr 2, Drd 2, Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S, M (live firefly)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Blob of phosphorescent matter

Duration: 1 hour/level (D)

Saving Throw: None; Spell Resistance: No

You create a luminous mass of ectoplasm that generates bright light in a 20-foot radius and shadowy light in a 40foot radius. The mass is sticky and pliable, and can adhere to inanimate objects, walls, ceilings, floors, and so on. You can divide the *brightmatter* into smaller separate pieces, but doing so reduces the amount of light that each piece sheds.

Pieces	Bright	Shadowy
1 piece	20 ft	40 ft
2 pieces	15 ft	30 ft
3 pieces	10 ft	20 ft
4 pieces	5 ft	10 ft
5 pieces		5 ft

Brightmatter does not generate heat.

Brilliant Strike

School: Transmutation; Level: Sor/Wiz 4 Casting Time: 1 swift action Components: V Range: Personal Target: You Duration: 1 round

One weapon you wield briefly changes into a *brilliant energy weapon*. A significant portion of one weapon you are wielding transforms into light, although this does not modify the item's weight. It always gives off light as a torch (20-foot radius). A *brilliant energy weapon* ignores nonliving matter. Armor and shield bonuses to AC (including any enhancement bonuses to that armor) do not count against it because the weapon passes through armor. (Dexterity, deflection, dodge, natural armor, and

ドリフムにいんした にじょう シワス ススム ワス

other such bonuses still apply.) A *brilliant energy weapon* cannot harm undead, constructs, or objects. The benefits of this spell can only be applied to melee weapons, thrown weapons and ammunition.

Brimstone

School: Conjuration (Creation) [Air, Fire]; **Level:** Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S, M (a ball of ash and sulfur) **Range:** 0 ft.

Effect: One smoking stone in your palm **Duration:** 1 minute/level or until expended (D)

Saving Throw: None; see text; **Spell Resistance:** Yes A fiery, smoking stone the size of a walnut appears in your palm. The stone is hot enough to ignite flammable materials and deals 1d4 points of fire damage each round that it stays in contact with a creature or object, but won't hurt you or your equipment as long as you keep it in hand. You can use the stone to make a melee touch attack or you can throw it as a splash weapon, making a ranged touch attack with a maximum range of 120 feet. If the stone is wielded by any other creature, treat it as an improvised melee weapon (-4 nonproficiency penalty on attack rolls) or as a splash weapon with a range increment of 10 feet. Note, though, that any other creature wielding it takes damage each round in which the stone is held.

When the stone hits (either as a ranged or melee attack), it breaks and releases a flash of heat and acrid smoke. The flash deals 1d4 points of fire damage per caster level (maximum 5d4, no save) to the target struck, while all creatures in adjacent squares (including the target and the wielder if the wielder isn't you) must make a Fortitude save or be sickened for 1 round. A strong wind (21+ miles per hour) disperses the smoke and negates its effects.

Brimstone Storm

School: Evocation [Air, Fire]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (handful of sulfur) Range: Long (400 ft. + 40 ft./level) Area: Cylinder (20-ft. radius, 40 ft. high) Duration: 1 round + 1 round/level; see text Saving Throw: None or Fortitude partial; see text; Spell Resistance: Yes

Smoldering magic stones pound down for 1 round, dealing 3d6 points of bludgeoning damage and 3d6 points of fire damage to creatures and objects in the area of effect. Within the *brimstone storm*, add +4 to the DC of all Perception checks, and all land movement is at one-half speed. While the stones fall, and for 1 round per caster level thereafter, acrid smoke fills the area, obscuring all sight (including darkvision) beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance), while creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target). A strong wind (21+ miles per hour) disperses the smoke in 1 round. A living creature entering the smoke or

caught within it must make a Fortitude save or be nauseated for as long as it remains inside and for 1 round thereafter. A creature that makes a successful save but remains within the smoke must make another Fortitude save each round, with the DC increasing by 1 point per round the creature has spent within the smoke.

Brilliant Arc

じっえんりっとらん んたたたち やいっ ひこ ゴンム ママママ アンスアクタン

School: Evocation [Electricity]; Level: Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S, F (small iron rod)

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One primary target, plus one secondary target/ level (each of which must be within 30 ft. of the primary target)

Duration: Instantaneous

Saving Throw: Reflex half; **Spell Resistance:** Yes This spell creates an electrical discharge that begins as a single stroke commencing from your fingertips. Unlike

lightning bolt, brilliant arc strikes one object or creature initially, and then arcs to other targets. The bolt inflicts 1d4 hit points of electrical damage per 2

caster levels (maximum 5d4) to the primary target. After it strikes, lightning can arc to a number of secondary targets equal to your caster level (maximum 20). The secondary bolts each strike one target and deal 1 hit point of electrical damage per 2 caster levels (maximum 5 points).

Each target can attempt a Reflex saving throw for half damage. The Reflex DC to halve the damage of the secondary bolts is 2 lower than the DC to halve the damage of the primary bolt. You choose secondary targets as you like, but they must all be within 30 feet of the primary target, and no target can be struck more than once. You can choose to affect fewer secondary targets than the maximum.

Broadside Spy

spell (min. CL 14th, 15,000 gp).

School: Divination (Scrying); Level: Brd 6, Sor/Wiz 6 Casting Time: 1 minute Components: V, S Range: Touch; see text Target: One piece of paper Duration: 1day/level (D); see text Saving Throw: Will negates (object); Spell Resis-

tance: Yes (object) This spell turns a single piece of paper (or similar material) you touch into a magical sensor. Suitable targets include wanted posters, notices, or letters.

As long as the target is within medium range (100 ft. + 10 ft./level) of you, you can concentrate to activate the sensor. When you do so, you can see through the sensor as if looking through a window. The sensor within the paper can be noticed as usual (observant creatures might notice a subtle pattern of eyes appearing in the written material). The spell ends immediately if the paper is damaged. This spell can be made permanent with a *permanency*

59

ドリフムにいんした にじょう シワス ススム ワス

Bull's Curse

School: Necromancy; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent (D)

Saving Throw: Will partial; Spell Resistance: Yes

You place a curse on the subject that imposes a -4 circumstance penalty to Strength; upon a successful save this penalty is reduced to -2. This results in the usual penalties to melee attack rolls, melee damage rolls, and other uses of the Strength modifier.

The curse bestowed by this spell cannot be dispelled, but it can also be removed with a *break enchantment, bull's strength, limited wish, miracle, remove curse,* or *wish* spell.

Bull's curse counters bull's strength.

Burbling Blast of the Jabberwock

School: Evocation [Sonic, Mind-Affecting; see text]; **Level:** Drd 9

Casting Time: 1 standard action

Components: V, S, F (blood of a jabberwock)

Range: Medium (100 ft. + 10 ft./level)

Area: Line 5 ft. wide

Duration: Instantaneous

Saving Throw: Will and Reflex partial see text; Spell Resistance: Yes

You send forth a line of discordant sonic energy that damages and confuses everything in its path to the limit of its range. The spell deals 1d6 points of damage per caster level (maximum 25d6) and inflicts the confused condition. Upon a successful Reflex save a subject suffers only half damage. Upon a successful Will save a subject suffers the confusion effect for only 1 round and is thereafter immune to that same caster's *burbling blast of the jabberwock* spell for 24 hours. The confusion effect is mind-affecting; both are sonic effects.

Remove curse does not remove the confusion effect. *Greater restoration, miracle,* or *wish* can restore the creature.

Buried Suggestion

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 6, Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: Long (400 ft. + 40 ft./level) Target: One creature Duration: Permanent until discharged (D) Saving Throw: Special (Will negates); Spell Resis-

tance: Yes As *suggestion*, except the target need not understand the

caster. The caster telepathically implants the *suggestion* into the subject.

The suggestion planted must not take place immediately. When it occurs it must be based on an event or an amount

of time going by. At least three days must pass before the *suggestion* compels the subject. During the period while the *suggestion* is buried, neither divination spells nor Sense Motive will reveal that the subject is under the effect of an enchantment. Attempts to remove the *suggestion* during this period, such as with *dispel magic* or *break enchantment*, add a +10 bonus to the DC. The subject does not attempt his saving throw until the triggering event occurs.

Burn Out

パンスとううちちゃく ムムン ちゃっこう シスンシン ママスママンシン

School: Abjuration; Level: Clr 8, Drd 8, Sor/Wiz 8 Casting Time: 1 day

Components: V, S, M (50, 000 gp of powdered gems) Range: Touch

Effect: 10-ft. spread/level

Duration: Permanent

Saving Throw: None; Spell Resistance: No

With this spell, you create a permanent zone of dead magic, an area where no magic can be cast, just as if the area had been affected by an *antimagic field*. Divination spells cannot detect subjects within dead-magic areas, nor can a spellcaster use teleport or another spell to move into or out of the zone. The only exception to the "no magic" rule is permanent planar portals, which still function normally. Zones created by this spell can be repaired, but only by a *heightened limited wish* (8th level or higher), *miracle*, or *wish* spell.

Calculated Wrath

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 7, Drd 7, Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S, M (wolverine's blood)

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One creature/level, no two of which can be more than 50 ft. apart

4. J. J. L. 60

Duration: 1 round/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

You inspire a righteous and potent wrath in your allies (including yourself), but cause your enemies to suffer a blinding and detrimental rage. When you cast this spell, a red haze fills the affected area but dissipates quickly, and the eyes of affected creatures momentarily glow with a maniacal red light. Your allies each gain a +2 inherent bonus to Strength and Constitution, and a +2 morale bonus on Will saves. They also suffer a -2 penalty on AC. (This effect is different than a barbarian's rage ability, though, so creatures can still perform actions requiring focus and concentration.) This wrath is focused on enemies at hand.

Your opponents have the same feelings of intense anger and a focused desire to do harm to their enemies. However, unlike the controlled wrath of your allies, this fury impedes opponents' prowess in battle. Opponents under the influence of this spell cannot be compelled to leave combat by any means (including a *suggestion* or *dominate person* spell) and resist efforts to physically remove them. They take a -2 inherent penalty on Strength and Constitu-

ドッフをたい んたた たいこう シンズ パスト ワスス

tion, and a -2 morale penalty on Will saves. In addition, affected creatures cannot perform a task or use an ability that requires focus or concentration (as per a barbarian's rage ability).

ムンマオムシフェック ムムシニュ ションズン シファマシアシア

All affected creatures still recognize allies and enemies.

Call Down the Thunder

School: Evocation [Sonic]; Level: Clr 8, Drd 8, Sor/Wiz 8

Casting Time: 1 standard action **Components:** V, S, M/DF (a small drum) **Range:** Medium (100 ft. + 10 ft./level) **Area:** Cylinder (10 ft. radius, 40 ft. high) **Duration:** Instantaneous

Saving Throw: Reflex partial; **Spell Resistance:** Yes You are able to bring down thunder from the heavens. All creatures within the spell's area of effect suffer 1d6 points of sonic damage per caster level (maximum 20d6) and they are stunned for 1d4+1 rounds. A Reflex save results in half damage and negates the stunned effect.

Call of the Bloodstone

School: Enchantment (Compulsion); **Level:** Brd 6, Sor/Wiz 6

Casting Time: 1 round

Components: V, S, M (a bloodstone worth 500 gp) **Range:** Unlimited **Target:** One creature

Duration: See text

Saving Throw: None; Spell Resistance: Yes

A specific creature you name (a creature without a name is immune) must immediately attack the nearest creature it is aware of. After the subject attacks once, the spell ends (regardless of success).

The subject may have to pass through dangerous areas (moving through a region covered by enemy archers) to get at the creature, or it may even have to break through a barrier. A barrier that requires more than 5 rounds to get through is considered impassable for the purposes of this spell. The spell ends immediately if the subject physically cannot reach the creature—including a situation forcing the subject to pass through an area that would, without a doubt, kill it. For example, a subject that breathes only in water but must cross land to reach its target is unaffected by the spell.

While under the effects of *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *call of the bloodstone*, nor dispel it.

Call of the Emerald

School: Enchantment (Compulsion); Level: Sor/Wiz 6 Casting Time: 1 round Components: V, S, M (an emerald worth 1,000 gp) Range: Unlimited

Target: One creature of no more than 1 HD/level **Duration:** See text

Saving Throw: None; Spell Resistance: Yes

A specific creature you name (a creature without a name is immune) must immediately steal the nearest object it is aware of—something that's worth at least 500 gp and does not belong to it. Once the subject takes the object, the spell ends. The creature may have to go through threatened or dangerous areas (passing by guards or moving through an area protected by a *glyph of warding*) to get at the object, or it may even have to break through a barrier or pick a lock. A barrier that requires more than 10 rounds to get through is considered impassable for the purposes of this spell. The spell ends immediately if the creature physically cannot reach the object—including a situation forcing the creature to pass through an area that would, without a doubt, kill it.

For example, a creature with only 30 hp that must swim through acid to reach the object is unaffected by the spell. While under the effects of *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *call of the emerald*, nor dispel it.

Call of the Legendary Jewel

School: Enchantment (Compulsion); Level: Sor/Wiz 9 Casting Time: 1 round

Components: V, S, F (a unique gem or piece of jewelry worth 20,000 gp)

Range: Unlimited

Target: One creature

Duration: See text

Saving Throw: Will negates; Spell Resistance: Yes

A specific creature you name (a creature without a name is immune) must spend all its time stealing an object you name that does not belong to it (an object without a name cannot be the subject of the theft). Once the subject takes the object and brings it to you, the spell ends. You can force the target to act immediately or allow it to make preparations, though its every action is forced toward working towards the eventual theft. If you give the creature time you can later force it to act immediately.

The creature may have to go through threatened or dangerous areas (passing by guards or moving through an area protected by a *glyph of warding*) to get at the object, or it may even have to break through a barrier or pick a lock. The spell ends immediately if there is no chance that the creature can physically reach the object—including a situation forcing the creature to pass through an area that would, without a doubt, kill it.

For example, a creature with only 30 hp that must swim through acid to reach the object is unaffected by the spell. While under the effects of *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *call of the legendary jewel*, nor dispel it.

Call of the Obsidian

School: Enchantment (Compulsion); Level: Sor/Wiz 9 Casting Time: 1 round

ドウマシシン しんたえびょう シウスズストウス

Components: V, S, M (obsidian worth 5,000 gp) **Range:** Unlimited **Target:** One creature **Duration:** See text

Saving Throw: Will negates; Spell Resistance: Yes

A specific creature you name (a creature without a name is immune) must dedicate all of its actions to killing or destroying a specific creature you name (a creature without a name cannot be the target of the assassination). After the subject kills or destroys the assassination target, the spell ends. You can force the target to act immediately or allow it to make preparations, though its every action is forced toward working towards the eventual assassination. If you give the creature time you can later force it to act immediately.

The subject may have to pass through dangerous areas (moving through a region covered by enemy archers) to get at the creature, or it may even have to break through a barrier. The spell ends immediately if the subject physically cannot reach the creature—including a situation forcing the subject to pass through an area that would, without a doubt, kill it. For example, a subject that breathes only in water but must cross land to reach its target is unaffected by the spell.

While under the effects of *mind blank*, *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *call of the obsidian*, nor dispel it.

Call of the Sapphire

School: Enchantment (Compulsion); Level: Sor/Wiz 6 Casting Time: 1 round Components: V, S, M (a sapphire worth 1,000 gp)

Range: Unlimited

Target: One creature of no more than 1 HD/level **Duration:** See text

Saving Throw: None; Spell Resistance: Yes

A specific creature you name (a creature without a name is immune) must immediately go to its home. Once the subject arrives home, the spell ends. Creatures with no home or lair cannot be affected by this spell, although even a regular place to sleep could be considered a "home."

The creature may have to traverse threatened or dangerous areas (passing by hostile beasts or moving through a *cloudkill*) to get home, or it may even have to break through a barrier (like a *wall of ice*). A barrier that requires more than 5 rounds to get through is considered impassable for the purposes of this spell. The spell ends immediately if the creature physically cannot reach its home—including a situation forcing the creature to pass through an area that would, without a doubt, kill it. For example, a creature with only 25 hp that must navigate a pool of acid to get home is unaffected by the spell, as is a creature with no planar travel ability whose home is on another plane.

While under the effects of *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *call of the sapphire*, nor dispel it.

Camouflage, Mass

School: Illusion (Glamer); Level: Drd 4, Sor/Wiz 4 Casting Time: 1 standard action

Component: S

ムンゴストウラエエヤ ムシンエス マッシン ゴンシンマンファイマン

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/caster level, no two of which can be more than 30 ft. apart

Duration: 1 round/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

Mass camouflage changes the appearance of the motionless target creatures to match its surroundings, granting a +10 circumstance bonus on Stealth checks. If the subject of the spell moves, attacks, or takes any action that can't be accomplished while standing still, the spell ends.

Campfire Jullaby

School: Enchantment (Compulsion) [Mind-Affecting, Language-Dependent]; Level: Brd 5, Clr 5

Casting Time: 10 minutes

Components: V, M (campfire ash)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One or more willing creatures within a 20-ft. radius burst.

Duration: 1 hour

Saving Throw: Will negates (harmless); Spell Resistance: Yes

You sing a gentle and soothing lullaby that puts all willing listeners to sleep for one hour. When they awaken from their slumber, lost hit points and ability damage are restored as if they had received a full night's rest. Fatigue and exhaustion are also eliminated. To gain the beneficial effects of this spell, the recipients must focus their undivided attention on you while you cast the spell. If they are otherwise distracted, then they do not gain any benefits from the spell, but they do not fall asleep either. Sleeping creatures can be awoken in the same manner as a *sleep* spell. Unwilling creatures are unaffected by this spell. A creature may only receive the benefits of this spell once every five days.

Canny Effort

School: Divination; Level: Brd o, Clr o, Drd o, Sor/Wiz

Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: See text Your next single skill check (if it is made before the end of the next round) gains a +2 insight bonus.

Capture Alive

School: Necromancy; Level: Clr o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (bit of cotton fluff)

ちちや しんた ちぐっさ シワス ススト ワスス

Range: Touch

Target: One living creature **Duration:** 1 round/level

Saving Throw: Fort negates; Spell Resistance: Yes

The non-magical melee damage dealt to living creatures by the subject of this spell is magically transformed into nonlethal damage.

Carpet of Fire

School: Evocation [Fire]; Level: Sor/Wiz 5
Casting Time: 1 standard action
Components: V, S, M (handful of sawdust)
Range: Medium (100 ft. + 10 ft./level)
Effect: A floor area of two 5 ft. x 5 ft. squares per level
Duration: 1 round/level (D)

Saving Throw: Reflex half; **Spell Resistance:** Yes This spell covers an area of the floor or ground with a car-

pet of fire. The caster has a good degree of control over the area at the time of casting and can create nearly any pattern; the only conditions are that the covered area has to be in a series of five foot by five foot squares and that the whole area must be contiguous. The fire deals 3d6 points of damage +1 point per level each round to any creature within it. Any creature that is within the area the round that the carpet is created is entitled to a Reflex save for half damage. This spell also sets fire to any combustible materials upon a failed save.

Cast Out

School: Conjuration (Teleportation); Level: Clr 9, Drd 9, Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, F (feather from wing of an evil solar angel)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: Permanent/instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

This spell sends a target whose name you utter away from this plane and into a dimension of your choosing; even if the target normally has the ability to return (or to travel to any other plane), he cannot do so. A successful Will save results in the spell dealing 10d6 points of damage instantaneously to the creature instead.

This spell cannot be dispelled though it can be removed with a *freedom*, *miracle*, or *wish* spell cast on the spot from which the creature was cast out. The damage dealt by this spell cannot be healed magically by any conjuration (healing) effect of 8th level or lower. The damage also does not heal naturally or via fast healing though it can be regenerated; if the regeneration is granted by a spell it will not function against this damage if the spell is 8th level or lower.

Caster's Feedback

School: Abjuration [Force]; Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M (paper Mobius strip) **Range:** Personal

パンスとううちちゃん んたたたちやう ションズム ションマワマン

Area: 60-ft.-radius emanation centered on you **Duration:** Concentration, up to 1 round/level **Saving Throw:** None: **Spell Resistance:** Yes

This spell creates a field that hampers spellcasting (including the spell's caster) for the duration of the spell. Any time a creature (including the caster) tries to cast a spell or use a spell-like ability within the area of the emanation, the spell fails as if countered and explodes in the creature's face, dealing 1d6 points of force damage per spell level of the spell, up to a maximum of 9d6 force damage. Thus a failed attempt to cast *delayed blast fireball* would deal a 7d6 points of force damage to the creature. This field has no effect on *dispel magic, greater dispel magic* or *antimagic field*.

Caster's Vengeance

School: Abjuration [Force]; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 minute/level (D) Saving Throw: None; Spell Resistance: Yes Any creature that attacks you suffers magical feed

Any creature that attacks you suffers magical feedback that inflicts 2d6 points of force energy damage + 1 point per caster level. For the purposes of this spell, an attack is any action that requires an attack roll, whether or not the attack succeeds. If you willingly allow someone to touch you (such as a cleric casting a curative spell), no attack roll is needed, and thus the action does not trigger this spell's effect. In addition, any creature against which you make a successful melee touch attack also suffers the damage.

Cat's Curse

School: Necromancy; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent (D)

Saving Throw: Will partial; **Spell Resistance:** Yes You place a curse on the subject that imposes a -4 circumstance penalty to Dexterity; upon a successful save this penalty is reduced to -2. The results in the usual penalties to AC, Reflex saves, ranged attack rolls, initiative checks, and other uses of the Dexterity modifier.

The curse bestowed by this spell cannot be dispelled, but it can also be removed with a *break enchantment, cat's grace, limited wish, miracle, remove curse,* or *wish* spell. *Cat's curse* counters *cat's grace*.

Cauterize

School: Evocation [Fire]; **Level:** Sor/Wiz o **Casting Time:** 1 standard action **Components:** V, S

ドウマムにだい たんたにびょう シワス ズストワス

Range: Touch

Target: Creature touched **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: Yes

When cast on a creature, the spell deals one point of fire damage but stops the bleed damage (negating the bleed condition), and stabilizes the target (if it is dying). Creatures that are resistant or immune to fire cannot gain the benefits of this spell.

Ceremonial Servant

School: Conjuration (Creation); Level: Clr o, Drd o Casting Time: 1 round Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Effect: One conjured figure Duration: Up to 24 hours

Saving Throw: None; Spell Resistance: No

You conjure a shadowy, ghostlike figure that resembles you and that can participate in ceremonies or rituals you perform. They cannot perform any other tasks; if the ceremony is disrupted or you stop performing the ceremony or ritual, the spell ends.

Chain Gang

School: Conjuration (Teleportation); Level: Sor/Wiz 9 Casting Time: 1 standard action

Components: V, S, F (*dimensional shackles*)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature/level, no two of which can be more than 30 ft. apart and self

Duration: Permanent

Saving Throw: Will partial; see text; Spell Resistance: Yes

You bind a group of people to each other and to you. Those bound are unable to leave the sight of the group as a whole, though they can create a chain so that one member has line of site with another member. If a member of the group is not in line of sight of the group, that individual is teleported back to the closest member of the group. The caster of *chain gang* can teleport a single member, or the group as a whole, to her as a full-round action once a day for a duration of up to 1 hour. During this time, this spell is suppressed for that hour, but she can dismiss this effect returning them to their original location as an immediate action.

A *dispel magic* or *mage's disjunction* effect targeting or affecting the individuals or the group has no effect, the whole of the group, the caster, and the spell focus must be present for those spells to be effective. Otherwise, the spell only ends if the spell focus is broken.

Change Command

School: Transmutation; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) **Target:** One spell or effect controlling a construct or undead creature

Duration: 1 minute per level (D) **Saving Throw:** None; **Spell Resistance:** No

You steal control of a construct or undead creature under the control of another creature. If this control is based on a spell or spell-like ability, you control that spell as if you had cast the spell. If the existing controller is within line of site of the undead or construct creature at this time, you make opposed Charisma checks with the winner gaining ultimate control over the creature. A standard action is required to give mental or verbal orders to a commanded creature. You cannot command a creature or a total number of creatures whose total Hit Dice exceeds twice your caster level. Any creature that has been subjected to a *change command* spell cannot be affected by any other *change command* spells for 24 hours. This spell does not affect the mind of the target creature nor the caster, for it targets the spell or effect that is in control.

Change Fate

パンスとううえてい んたたたち ひょう びんしょう マンス マンマンス ひょうしん

School: Transmutation [Chaotic]; Level: Clr 3; see text Casting Time: 1 immediate action Components: V, S, M (a double sided coin) Range: Close (25 ft. + 5 ft./2 levels)

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

This spell can only be cast by clerics with the luck domain. You apply your control of randomness to choose between alternatives of existence, correcting the choices of fate you disagree with. You may declare any event, occurring within range of the spell, and affected by a die roll to be the recipient of this spell. The result of the die roll is rolled again, and you pick which result of the two actually happens. If the die roll is associated with an event beyond the range of this spell, you cannot alter it. Change fate can affect attack rolls, critical hits, critical failures, initiative checks, saving throws, damage dice (even multiple damage dice, such as 5d6 from a *fireball*), healing dice (from cure spells, for example), skill checks, ability checks, and caster level checks. It cannot affect your roll for hit points when you gain a level. If it affects an event associated with a roll of multiple dice, you must choose either set of dice rolls; you cannot choose to replace individual die rolls.

You can wait to choose whether to affect a die roll until after it is actually rolled, but must state your intention to alter a die roll before any other actions or rolls occur. You cannot alter the past; you can only shape the present as it slips by. If whoever caused the action has spell resistance you must overcome that resistance.

Change the Path

School: Transmutation; Level: Drd 9, Sor/Wiz 9 Casting Time: 30 minutes Components: V, S, M (10,000 gp gem) Range: Long (400 ft. + 40 ft./level) Effect: One path up to 100 ft./level Duration: Instantaneous

ドリアににい んんたにぐっこうひえ ススムワス

Saving Throw: None; Spell Resistance: No

マイトリンズメン インドング

Change the path can completely twist a path around, causing it to bend around itself, shifting boulders, buildings, trees, sewers, statues, walls, and underground tunnels to fit its new path, with hardly noticeable effects by the locals.

To use this spell, you must stand on the path that you wish to adjust, and must be of a sufficient level to alter the entire length of the path (subject to DM adjudication). If you meet these prerequisites, you can do one or more of the following:

- Make the path longer or shorter, but no more than twice, or less than half, its original length.
- Make as many twists and turns as you like within the resulting length.
- Make the path wider or narrower, but no more than twice, or less than half, its original width.
- Change one end of the path such that it intersects with another street or dead ends elsewhere within the spell's range.

affected by *change the path* moves structures and creatures out of its way harmlessly, pushing objects apart or pulling them together, narrowing and widening the new street to suit the result that the spellcaster designates. The spell cannot alter any other objects other than the path itself, and cannot affect magical structures.

NIZCOAL

werman second the last 3 .

シゅう ブ ノ し ひ ひ ど ど ん

Chaos Unleashed

School: Transmutation [Chaos]; Level: Clr 9, Drd 8, Sor/Wiz 8

Casting Time: 10 minutes

Components: V, S, M (a few drops of oil and water) **Range:** Close (25 ft. + 5 ft./2 levels)

Area: 30-ft. radius

Duration: Permanent

Saving Throw: None; Spell Resistance: None

You twist the tap of chaos in the area creating a chaos field that causes all spells and spell-like abilities to be altered. Any time a spell or spell-like ability is used within the area of effect, roll on the chart below.

Shifting and warping reality around its new path, the path of

	Chaos Unleashed	
d%	Result	
01-05	The spell targets you, or if an area of effect, it centers on you. If it cannot target you or center on you, the spell simply fails.	
06-10	Wild spell energy deals 1d4 points of damage per spell level to you.	
11-15	The spell affects a random target or area of effect. The GM should randomly determine a different target from among those in range of spell. If the spell has no specified target or area of effect, it simply fails.	
16-20	A random spell that you have prepared (or a random spell you know if you cast spontaneously) occurs, targeted as close to your origin target as the parameters of the spell allow. The slot of the spell that occurs is expended instead of the one you intended to cast. It is possib the random spell could be the one you originally intended. The spell that occurs is (1d6: 1-2, one level lower than; 3-4, the same level a 5-6, one level higher than) the spell you were originally casting. If you have no spells of this level, the mishap has no effect.	
21-25	The spell fails, but its energies manifest as a luck penalty to all your ability checks, skill checks, saving throws, attack rolls, or level check for the next minute. This penalty is equal to 1 + the spell's level.	
26-30	Wild spell energy deals 1 point of damage per spell level to any creatures or objects that would have been affected by the spell.	
31-35	Nothing happens. The spell fails just as if it were disrupted in casting.	
36-40	Odd sensory elements and bizarre (but harmless) phenomena occur in the area of effect the spell would have affected, lasting as long the spell's duration would have lasted.	
41-45	Bestow curse on you.	
46-50	The spell functions normally, but your next spell automatically mishaps, with a -20 luck penalty to the roll.	
51-55	The spell fails, but the wild spell energy leaves a permanent change in your body. The change is no more drastic than that which alter a can achieve.	
56-60	Nothing happens. The spell does not function, just as if it were never cast, and thus costs the spellcaster no spell slots or material components.	
61-65	For as long as the spell's duration would have lasted, your appearance changes in moderate ways, such as alteration of the size, color, or shape of a body part, your facial appearance, or your sex. The change is no more drastic than that which alter self can achieve.	
66-70	The spell functions, but odd sensory elements and bizarre (but harmless) phenomena accompany it for its duration.	
71-75	Spell appears to function normally, but is only an illusion. Will DC 20 to disbelieve if interacted with. If the spell has no obvious sensor effects (like charm person), nothing happens.	
76-80	The spell functions normally, but your next spell automatically mishaps.	
81-85	The spell fails, but its energies manifest as a luck bonus to all your ability checks, skill checks, saving throws, attack rolls, or level check for the next minute. This bonus is equal to 1 + the spell's level.	
86-90	The spell functions normally, but with subtle changes in its appearance, such as fireballs being green, or a fly spell leaving a trail of feathers.	
91-95	The spell functions normally, but you can cast it again. The spell slot or prepared spell is not expended, nor are any material components.	
96-00	The spell functions at full potential, automatically defeating spell resistance and not allowing a saving throw to resist.	

Chaotic Blast

School: Conjuration [Chaos]; Level: Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Area: See text Duration: See text

しきえんのうてえん しょうしょくいい

Saving Throw: See text; Spell Resistance: Yes

You release a chaotic blast of power to attack your foes. The range, shape, substance, and damage are all random, so your attack might be a flaming cone of feathers, a ray of spurting water, a burst of kittens (which vanish moments after the spell's completion), or any other of thousands of possibilities. First, roll to determine the area of effect. After determining the area of effect, choose the target(s). After choosing your target(s), roll to determine damage dealt and then the substance the chaos blast consists of. If the substance includes a descriptor, such as [fire], the damage is of that type. Otherwise, it is considered bludgeoning damage. Roll once for each attribute (once for area of effect, once for damage, once for substance). All re-

d20	Area/Targets/Ef- fect	Damage Dealt	Substance
1	Cone	1d3/level	Acid [acid]
2	Cone	1d4/level	Frost [cold]
3	Four 10-ft. cubes	1d4/level	Lightning [electricity]
4	Four 10-ft. cubes	1d6/level	Fire [fire]
5	Ray (ranged touch no save)	1d6/level	Sonic [sonic]
6	Ray (ranged touch no save)	1d8/level	Water [water]
7	Cylinder (10-ft. ra- dius, 40-ft. high)	1d8/level	Shards of metal and stone
8	Cylinder (10-ft. ra- dius, 40-ft. high)	Enhancement penalty: 1d4 Str +1 Str/2 levels	Intense wind
9	15-ft. radius spread	Enhancement penalty: 1d4 Dex +1 Dex/2 levels	Many tiny fury animals, all of the same species
10	15-ft. radius spread	Staggered	Animal matter
11	5 ft. wide line out to range	Blinded	Plant matter
12	5ft. wide out to range	Panicked	Coinage
13	One creature/level, no two of which can be more than 30 ft. apart	Exhausted	Spider webs
14	One creature/level, no two of which can be more than 30 ft. apart	Paralyzed	Insects
15	Creature or object touched	Nauseated	Slime or ooze
16	Creature or object touched	1d4 negative levels	Household objects
17	One creature or ob- ject	Stunned	Prismatic [light]
18	One creature or ob- ject	Sleep	Stones [earth]
19	5-ftdiameter sphere (controlled like flam- ing sphere)	Unconscious	Roll twice and combine
20	All creatures, no two of which can be more than 60 ft. apart	Helpless	Invisible force [force]

sults dependent on level can go no higher than if the spell had been cast by a 10th level caster (if the spell deals 1d4 damage/level, even a 20th level caster will only deal 10d4 damage). All matter created by this spell disappears at the beginning of your next round.

22202226912

If *chaotic blast* deals damage, the save is Reflex-based, and the duration is instantaneous unless otherwise stated. If *chaotic blast* instead has a spell effect, use the saving throw and duration of that spell.

Spells simulated by *chaotic blast* affect all creatures and/ or objects in the area of effect. Metamagic feats and other abilities that alter the composition or area of a spell have no effect on *chaotic blast*. This spell is known by many as hail of inappropriate objects.

10777607K5100X

Chaotic Bolt

School: Conjuration (Creation) [Chaos]; Level: Sor/Wiz

Casting Time: 1 standard action

Components: V, S, M (pinch of raw earth), F (crossbow bolt)

Range: Long (400 ft. + 40 ft./level)

Effect: One bolt of random energy

Duration: 1 round + 1 round/3 levels

Saving Throw: No; Spell Resistance: No

A bolt of the chaotic energies of creation springs from your hand and speeds to its target. You must succeed on a ranged touch attack to hit your target. The bolt deals 2d4 points of damage of a random type with no splash damage. For every three caster levels you possess, the energy, unless neutralized, lasts for another round (to a maximum of 6 additional rounds at 18th level), dealing another 2d4 points of damage in each round. Each round, roll on the chart to determine the damage type.

d10	Energy Type	
1-2	Acid	
3-4	Cold	
5-6	Electricity	
7-8	Fire	
9-10	Sonic	

Chaotic Visions

School: Illusion (Phantasm) [Mind-Affecting, Chaos]; Level: Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M (blindfold)

Range: Medium (100 ft. + 10 ft./level)

Target: Any number of creatures, no two of whom can be more than 60 ft. apart

Duration: 1 minute + 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

All creatures affected by this spell perceive the world around them as constantly changing. Objects appear or disappear, terrain shifts, sounds are different, and bizarre smells assault the nose. Usually, the world they see is totally different from what is truly around them. Additionally, the magic is insidious enough to distort the memories of their surroundings, so it becomes difficult to even navigate by memory. The only sense that is not affected is touch, so affected creatures still feel damage and can crudely navigate by reaching out to find obstacles.

Also, affected creatures still perceive themselves normally. Once the spell is cast, it continues to affect creatures in the initial area of effect, even if they leave that area. New creatures entering that area are unaffected.

Each affected creature is nauseated, automatically fails any Reflex save, and is effectively blind and deaf. In addition to the obvious effects, it suffers a 50% miss chance in combat (all opponents have full concealment), loses any Dexterity bonus to AC, grants a +2 bonus to attacker's

attack rolls (they are effectively invisible), moves at half speed, and suffers a -4 penalty on initiative and on most Strength- and Dexterity- based skill checks. Unlike normal blindness or deafness, however, the creature can still hear and see itself normally, and so suffers no risk of miscasting spells with verbal components. A successful saving throw negates all the above effects though the subject is sickened for 1 round.

Creatures with *true seeing* are unaffected. Creatures who gain *true seeing* after being affected initially suffer no further effects from this spell.

Charm Contagion

じつえんみんててん マアンビス ひゃう ひょうごう ひょうしんみんちう

School: Enchantment (Charm) [Mind-Affecting]; Level: Sor/Wiz 8

LONDY Z KA

Casting Time: 1 standard action **Components:** V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 hour/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

As *charm monster*, except when the subject greets someone whom he has not seen since the spell took effect, he takes the opportunity to tell that person good things about you. Anyone hearing about you from someone affected by *charm contagion* must make a saving throw as if the spell were being cast on him in the manner you originally cast it. On a save, a victim of *charm contagion* can discuss other subjects normally. The spell duration for each affected person starts at the moment of being charmed. Anyone who makes the saving throw is immune to all *charm contagion* effects that originated from the same initial casting. If you dismiss the spell, you only dismiss it on subjects of whom you are aware.

Charm Person, Mass

School: Enchantment (Charm) [Mind-Affecting] Level: Brd 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One or more humanoid creatures, no two of which can be more than 30 feet apart

Duration: 1 hour/level

Saving Throw: Will negates; Spell Resistance: Yes

This spell functions like *charm person*, except that it affects a number of creatures whose combined HD do not exceed twice your level, or at least one creature regardless of HD. If there are more potential targets than you can affect, you choose them one at a time until you choose a creature with too many HD.

Chastise

School: Necromancy [Evil]; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels)

ドリフムにいんした にじょう シワス ススム ワス

be more than 30 ft. apart

Duration: 1 round/level

Saving Throw: Will partial; Spell Resistance: Yes

You afflict your targets with excruciating pain. Targets suffer a -4 circumstance penalty on attack rolls, skill checks, and ability checks. In addition, they suffer 1d6 points of nonlethal damage each round. A successful Will save negates the circumstance penalty but not the damage.

Chilling Mist

School: Conjuration (Creation); Level: Clr 3, Drd 2, Sor/ Wiz 3

Casting Time: 1 standard action

Components: V, S, M (an icecube)

Range: Personal

Effect: Cloud spreads in 60-ft. radius, 60-ft. high Duration: 1 round/level (D)

Saving Throw: Fortitude half; see text; Spell Resistance: Yes; see text

You cause a stationary cloud of icy vapor to rise all around you. The vapor obscures all sight, including darkvision, beyond 5 feet. A creature 5 feet away has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker cannot use sight to locate the target). In addition, all creatures take 1d6 points of nonlethal damage (treat as cold damage for the purpose of resistance) each round they remain in the mist. Creatures are entitled to a Fortitude save each round to halve the damage.

A moderate wind (11+ mph), such as from a gust of wind spell, disperses the fog in 4 rounds. A strong wind (21+ mph) disperses the fog in 1 round. A fireball, flame strike, or similar spell burns away the fog in the explosive or fiery spell's area. A *wall of fire* burns away the fog in the area into which it deals damage.

Choking Darkness

School: Evocation [Darkness]; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M/DF (garrote covered in pitch) Range: Touch

Target: Object touched

Duration: 1 minute/level (D)

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

This spell causes the target object to shed darkness in a 60-foot radius so thick that even air has trouble passing through it. The darkness is impenetrable to normal vision, lowlight vision, and darkvision. It also stifles sounds, smells, and vibrations, thus blocking abilities (such as scent, tremorsense, and blindsense or blindsight) that rely on any of the five senses (but not those that rely on telepathic powers or other supernatural means such as lifesense). Any creature that cannot see is blinded. A creature that cannot hear is deafened. Additionally, the thickness of the darkness actually makes it hard to breathe. A character must take a standard action each round to focus

Targets: One living creature/level, no two of which can on breathing, or she does not get enough oxygen. A character can go without proper oxygen a number of rounds equal to twice her Constitution score. After this period of time, the character must make a DC 10 Constitution check in order to continue functioning without breathing. The save must be repeated each round, with the DC increasing by +1 for each previous success.

> When a character fails a Constitution check, she begins to suffocate. In the first round, she falls unconscious (o hit points). This spell does not hamper the air enough to make death a possibility.

> A character who spends a full round doing nothing but breathing refills her lungs enough so that the rounds without oxygen are discounted. A character who breathes and takes a move action does not regain any breath, but is not penalized for that round.

> Normal lights (torches, candles, lanterns, and so forth) are incapable of brightening the area, as are light spells of 6th level of lower. Light spells of 7th level or higher dispel the choking darkness.

> If choking darkness is cast on a small object that is then placed inside or under a lightproof covering, the spell's effect is blocked until the covering is removed.

> As a darkness spell, choking darkness dispels or counters any light spell of equal or lower level

Circle of Censure

School: Abjuration; Level: Clr 4, Drd 4, Pal 4, Rgr 4, Sor/Wiz4

Casting Time: 1 standard action

Components: V, S

プラスとうひををん ビネン たんでご さびる スペン ひるるとらみただり

Range: Personal

Area: 30 ft. radius from you

Duration: 1 round/level

Saving Throw: Will Partial; Spell Resistance: Yes You radiate a magical aura that damages any aberrations, outsiders, or undead that come within 30 feet of you. These creatures take 2d6 points of damage every round they stay within your radius of effect, and outsiders must pass a Will save to remain within the radius after taking damage. This spell stacks with any other aura-type abilities you may be using, and denies undead within its radius the advantages of desecration.

Circle of Condemnation

School: Abjuration; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S

Range: Personal

Area: 30-ft.-radius emanation centered on you

Duration: 1 round/level

Saving Throw: Will partial; Spell Resistance: Yes You radiate a magical aura that damages all creatures of any three creature types (that you choose at the time of casting) that come within 30 feet of you. These creatures take 3d6 points of damage every round they stay within your radius of effect. Additionally, at the time of casting, you choose one of those three types. All creatures of that

ドウマシシン しんたえびょう シウスズストウス

type must make a second Will save to remain within the All creatures with the Evil subtype, all evil-aligned crearadius after taking damage; anyone failing this second Will save is immediately forced out of the radius. (This movement does not provoke opportunity attacks and the target chooses the path; the speed of the target isn't taken into consideration-the spell moves the target to the outer edge of the spell's radius.)

Circle of Moonlight

School: Abjuration; Level: Clr 5, Drd 5, Sor/Wiz 5 **Casting Time:** 1 standard action **Components:** V, S, M/DF (belladonna) Range: 10 ft.

Area: 10-ft. radius emanation, centered on you Duration: 10 minutes/level

Saving Throw: None; Spell Resistance: Yes

You create a spherical barrier marked by a visible circular halo of white light. This barrier prevents any lycanthrope or undead from entering the sphere or physically touching those inside it. The barrier's spherical nature and magical composition also prevent flying or incorporeal undead from bypassing the barrier by entering from above or below the visible halo.

Clandestine Conversation

School: Illusion (Figment); Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: Two creatures touched **Duration:** 10 minutes/level (D) Saving Throw: None; Spell Resistance: Yes

The targets can converse without anyone else overhearing what they are saying. Creatures who can read lips might still be able to determine what is said, but no Perception check can possibly allow one to overhear the conversation. While under the effect of this spell, a target creature can speak to someone not affected by this spell, but everyone can hear that conversation normally. Only when one target creature speaks to the other target creature does the conversation remain private.

Cleansing Light

School: Evocation [Good, Light]; Level: Clr 9 Casting Time: 1 standard action Components: V, S, M, DF (angel's teardrop) Range: Medium (100 ft. + 10 ft./level) Area: All creatures within a 30-ft.- radius burst **Duration:** Instantaneous

Saving Throw: Will partial; see text; Spell Resistance: Yes

Perhaps no light shines with more goodness or is more beautiful than the light of the celestial planes itself. With this spell, the caster summons a portion of this heavenly light to weaken and inflict damage upon powerful evil beings, evil extraplanar creatures, devils, demons, and undead.

tures with an aura that radiates its alignment, and all undead within the area of effect suffer 1d6 points of holy damage per caster level (maximum 25d6). Those creatures that have a particular vulnerability to sunlight takes half again as much (+50%) damage, based on the type of creature you're affecting. The spell also inflicts a secondary effect based on the type of creature affected:

• Evil Subtype: Inflicts the blindness condition

- Evil Aura: Inflicts the exhausted condition
- Undead: Turned (as if by a successful use of turn undead)

A successful Reflex save results in half damage and negates the secondary effect.

Clarity of the Faith

んじアオムふるととん アアアとんきごう みる スペア ひろろんんみんち

School: Divination; Level: Clr 1, Drd 1, Pal 1 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Creature touched Duration: 1 minute/level and see text Saving Throw: None; Spell Resistance: No

The target gains a comprehensive understanding of the tenets of your faith, granting a +5 competence bonus to Knowledge (religion) checks relating to questions of your faith. Even after the spell fades, the target remains as familiar with your religion as if she had actually read its holy book or the equivalent repository of dogma and lore (make untrained checks of DC 15 or lower for one month).

Clarity of Thought

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 1, Clr 1, Drd 1, Sor/Wiz 1 Casting Time: 1 immediate action Components: V, S Range: Personal

Target: You

Duration: 1 round

Saving Throw: None; Spell Resistance: No

You call upon the stillness of the universe to grant you mental and emotional peace. You gain a +4 insight bonus to Concentration checks.

Claws of Fury

School: Transmutation; Level: Drd 7 Casting Time: 1 swift action Components: V, S Range: Personal Target: Self Duration: 1 round/level (D)

Claws of fury gives your natural weapons a +3 enhancement bonus to attack and damage plus the following special qualities: bane (caster's choice), cunning*, furious*, keen and wounding. In addition you gain the benefits of the *rage* spell.

*See the Pathfinder® Roleplaying Game: Advanced

デザアええい んたた ふびょう シワス スノム ワス

Player's Guide™

Clean

School: Transmutation; Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (bit of soap) Range: Close (25 ft. + 5 ft./2 levels) Target: One object or one 10-ft.-by-10-ft. room **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: No

You wave your hands in a circular motion over an object (or in the air to clean a room) and all dirt on the target immediately vanishes as though the object or room was just scrubbed thoroughly clean.

Cleanse of Alcohol

School: Conjuration (Healing); Level: Brd o, Clr o, Sor/ Wiz o Casting Time: 1 round Components: V, S Range: Touch Target: Personal or one creature **Duration:** Instantaneous Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless) The target of a cleanse of alcohol spell finds himself completely cured of any effect caused by indulging in alcohol.

Clear Conscience

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S, M (a few drops of wine placed on your tongue)

Range: Personal Target: You

Duration: Permanent

You lose all memory of events just prior to casting the spell. You lose 1 minute plus one round per level of memories that you personally experienced. This spell cannot negate *charm*, *geas/quest*, *suggestion*, or similar spells.

Clear the Field

School: Evocation [Force]; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Instantaneous

Saving Throw: Reflex Partial; Spell Resistance: Yes When you cast this spell, the target creatures are propelled 10 feet per caster level through the air in a single direction you choose and then are forced to land on the ground hard unless the ground is out of range of the effect. The target suffers 1d6 points of damage per 2 caster levels (maximum 10d6) from battering and the hard landing (half damage if the ground is out of range of the effect). At the end of the movement, the creatures are knocked prone.

Creatures do not interfere in any way with the target's flight pattern, but solid barriers such as walls and doors might. Should the target encounter a solid barrier, the target deals damage to the barrier equal to the amount of damage dealt to the target by the spell (minus its hardness). Should the damage be equal to or greater than the barrier's total hit points, the target bursts through the barrier and continues on its path.

If the target succeeds on its saving throw, it negates the flung and knocked prone effects but does suffer half damage.

Cloak of Gloom

School: Conjuration (Creation) [Darkness, Fear, Mind-Affecting]; Level: Clr 5, Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M/DF

Range: Personal or Close (25 ft. + 5 ft./2 levels)

Target: or Effect: You; or a barrier, up to one 10-ft cube/ level (S)

Duration: 1 minute/level (D)

Saving Throw: Will partial; see text; Spell Resistance: Yes

Depending on the version of the spell you cast, you can conceal yourself in a dim aura or create a dusky barrier. Either effect saps your foes' will to fight.

• Personal Cloak: Your body and everything within 5 feet of you becomes blanketed in magical darkness which does not hinder your sight, it also grants you total concealment (attacks against you have a 50% miss chance). In addition, unless they make successful Will saves,

ドリアににいんしたにいきょう シリオズストワオ

your enemies become shaken for as long as they remain within the pitch black area and for 1 round thereafter. A foe that makes a successful Will save cannot be shaken again by this particular casting of the spell.

• *Barrier:* You create a wall of magical darkness that obscures sight, granting total concealment (50% miss chance) if line of sight between an attacker and a target passes through at least part of the barrier's minimum 10-foot width. Enemies which enter the area of the barrier (or are inside when you create it) must make a successful Will save or become shaken for as long as they remain inside and for 1 round thereafter. A creature that makes a successful save cannot be affected again by this particular casting of the spell.

The second version of this spell provides concealment for all creatures within the area of effect (even from you), but your allies are not subject to the either version's fear effects.

Cloth Armor

School: Transmutation; Level: Brd o, Sor/Wiz o Casting Time: 1 swift action Components: V, F (unworn clothing) Range: Personal Target: You

Duration: 24 hours or until removed

Saving Throw: Reflex negates (harmless); Spell Resistance: No

With a word, you cause bedding, draperies, unworn loose clothing, or tapestries to gird you, forming an improvised suit of armor equivalent to padded armor. When you remove the armor, it collapses back into its constituent parts.

Cloud Dragon

School: Transmutation; Level: Clr 4, Drd 4, Sor/Wiz 4 Casting Time: 10 minutes Components: V, S, F (gold or silver dragon's scale)

Range: Special

Target: Special

Duration: 10 minutes/level

Saving Throw: None; Spell Resistance: No

The energies of this spell are directed at clouds overhead, which take on the form of an adult gold or silver dragon under your control. This dragon has partial substance and is capable of transporting up to three Medium (or smaller) creatures on its back, just as a regular dragon can; however, it cannot make attacks and doesn't possess a breath weapon. Whenever you are unable to concentrate on controlling the actions of the cloud dragon, it simply stops, hanging motionless despite winds or gravity, until you resume control or the spell expires (whereupon the dragon vanishes). The cloud dragon flies with the speed and maneuverability of an adult gold or silver dragon. To cast this spell, you must have seen a real gold or silver dragon and be outdoors, able to see clouds in the sky.

Cock's Crow

プマストウラエエヤ ムシン エクシュンシン シンシンシア マンスアウマ

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 1, Sor/Wiz 1

Casting Time: 1 swift action

Components: V, S, M (a rooster's comb)

Range: Close (25 ft. + 5 ft./2 levels)

Area: One or more living creatures within a 10-ft.-radius burst

Duration: Instantaneous

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

You utter a short, shrill call, and sleeping creatures within the area immediately awaken, including those affected by magical sleep effects. A L F I I AN

Code Skill

School: Transmutation; Level Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: One creature and one construct touched

Duration: 10 minutes/level **Saving Throw:** Will negates (harmless); **Spell Resistance:** yes (harmless)

Code skill gives a construct a number of ranks in a single skill equal to those possessed by another creature the caster is touching when the spell is cast. A non-intelligent construct cannot gain the benefits of Intelligence- or Charisma-based skills. The maximum number of ranks a construct can gain by *code skill* is equal to its Hit Dice.

Color

School: Transmutation; Level: Brd 1, Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: One creature or object of no more than 2 cu. ft./ level

Duration: Permanent

Saving Throw: Will negates, see text; or none (object); Spell Resistance: Yes

This spell permanently alters the color of a creature or object. If the object is attended or the creature is unwilling, a Will save is allowed to negate the effect. The effect can be removed by *remove curse*.

Coma

School: Necromancy; Level: Clr 6, Sor/Wiz 6 Casting Time: 1 standard action Components: S, M Range: Touch Target: One living creature touched Duration: Instantaneous/Permanent (D) Saving Throw: Fortitude partial; Spell Resistance: Yes When you cast this spell, your hand see thes with eerie sick-

ちゃんふん ちぐっさっ ひえぶえん ひえ

パンスとううちちゃく ムムシン ちゃっこう シスズム ママスマママン

Combat Awareness

School: Divination; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (a cat's-eye marble) Range: Personal Target: You Duration: 1 round/level (D) Combat awareness sharpens your battle senses, granting you a +2 insight bonus to your AC and Reflex saves.

Commune with the Ancients

School: Divination; Level: Clr 4, Drd 4, Sor/Wiz 5 Components: V, S Casting Time: 10 minutes Range: Personal Target: You Duration: 10 minutes

Through this spell, you become one with the land or ruins you are touching, gaining knowledge about your immediate surroundings regarding any occurrence that befell there during the last 48 hours. You can mentally ask up to three simple questions about the location; if your queries have clear answers, they will instantly enter your mind. Common questions include: "How many beings like me (or larger than me) usually dwell here?", "What kinds of creatures live in this forest?", "In what direction is the nearest body of water larger than a small stream (or the largest body of fresh water)?", or "Where is the closest drinkable water on the surface of the land?"

The land replies as honestly and completely as it can, but it is incapable of answering specific questions, such as "Does Rael Yundri live in these lands?" or "Has a wizard (or the wizard Beldran Sendaer) ever been here?" (Or, "Is Rael Yundri inside this castle or on this farm right now?") The caster can ask about specific spots or features (such as rooms or doors). Queries about a particular set of ruins will be answered about only those specific ruins. If queried about an entire land or region, the land answers about a plot of land of a 10-mile radius maximum area centered on the caster.

Companion's Vengeance

School: Transmutation; Level: Drd 3, Pal 3, Rgr 3
Casting Time: 1 standard action
Components: V, S, DF
Range: Personal and your animal companion
Target: You and your animal companion
Duration: 1 minute/level (D)
When your animal companion suffers damage at the hands

of your enemies, either you or your animal companion (your choice) receives a morale bonus to your or its next attack and damage roll against that specific foe based upon the figures provided in the following chart. The bonus to the damage roll is only applied to the next attack; therefore a miss provides no benefit.

If more than one opponent hits your animal companion prior to its or your next attack roll, you can grant yourself and your animal companion the aforementioned morale bonus, but neither can gain more than one morale bonus in a single round. If you voluntarily end the spell before its effects expire, your companion recovers one hit point of damage per caster level (up to a maximum of +20).

Damage	Morale Bonus
1-10 hp	+1
11-20 hp	+2
21-30 hp	+3
31-40 hp	+4
41+ hp	+5

WESE GALFERMAS

Transmutation: Companion's Vengeand

ツマををやん ふたたぐ ふたえび パスム ワス

Confession's Hand

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 4, Rgr 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, F/DF (a silver pen worth 50 gp) Range: Touch

Target: Creature touched

Duration: 1 minute/level

Saving Throw: Will negates; Spell Resistance: Yes

The subject must hold a pen when the spell is cast, and must have a surface to write on while this spell is in effect. The subject is compelled to hold the pen until the spell ends. If the caster asks the subject a question, he must write a truthful answer to the question. The spell does not prevent unintentional inaccuracies, and the subject may commit lies of omission; the subject must also be literate. A pen must be dipped in ink every few words, which slows the writing process. A short answer to a question usually takes about 30 seconds to write. A long answer may take two minutes or more.

Confront Outsider

School: Abjuration; Level: Pal 2
Casting Time: 1 standard action
Components: V, S, M/DF (holy water)
Range: Close (25 ft. + 5 ft./2 levels)
Targets: Up to 2 HD/level of outsiders, no two of which can be more than 30 ft. apart
Duration: 1 minute/level
Saving Throw: Will partial; Spell Resistance: No

You cause outsiders within range to lose any benefits of concealment and you gain a circumstance bonus equal to your caster level to Perception checks to notice a hidden or disguised outsider. On a failed save, outsiders must reveal their true name, granting you a sacred bonus to attack and damage against evil outsiders equal to one-third you caster level (maximum +5).

Conjurer's Joolbelt

School: Conjuration (Creation); Level: Sor/Wiz O Casting Time: 1 standard action Components: V, S Range: Personal Effect: Conjures a nonmagical tiny object Duration: 1 minute/level Saving Throw: None; Spell Resistance: No

This spell creates a small tool that appears in your hand. The tool may not weigh more than 1 lb. and can be no larger than one cubic foot in size. The tool can be just about anything within the aforesaid limit and appropriate to the campaign. You could, for example, create a hacksaw, lock pick, crowbar, hammer, etc. The tool persists until it is broken, dispelled, or the duration of this spell expires. The tool will be of ordinary manufacture.

Construct Form

School: Transmutation (Polymorph); Level: Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S, F (5,000 gp gem and/or piece of golem)

Range: Self

じっえんりっちちゃく んしんしこう ひさ ゴント ママスマイマン

Target: You **Duration:** 10 minutes/level (D)

When you cast *construct form*, you turn your body into a non-living, magically-powered construct. Your soul is stored in a special gem that controls the body. You may choose to appear either as a lifelike double of your original self or as an obviously mechanical being, which has the same general size and shape as your true appearance. You retain your hit points (minus those granted by your Constitution modifier), base attack bonus, saving throws, class features, and most other special abilities. You also retain all of your ability scores with the exception of +10 size bonus to Strength and loss of your Constitution, for which you have no score for the duration of the spell. You gain a +8 natural armor bonus, darkvision 60 ft., DR 10/adamantine and you gain one slam attack (2d8 plus Strength), your type changes to construct and you gain all construct traits (see Pathfinder BestiaryTM) except that you are not destroyed if reduced to o or fewer hit points. Instead, you immediately return to your normal form, retaining the same hit point total.

You can choose to take a golem form gaining the magic immunity (based on the golem you have a piece of). If you do, your appearance reflects this chosen form (your body becomes decayed patchwork flesh if you have become a flesh golem, for example). However, you lose all spell and spelllike abilities you possess while you maintain this form.

Consume Item

School: Necromancy; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (one magic item) Range: Touch Target: Magic item touched Duration: Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

Your successful melee touch attack ruins one magic item. You gain temporary hit points equal to 3 points per caster level of the magic item (though you cannot gain more than twice you normal hp total in temporary hit points). The temporary hit points disappear 1 hour later. A successful saving throw results in the item suffering half its hit points in damage and gaining the broken condition (but it cannot be subject to this spell again for 24 hours) and you gain only half the amount of temporary hit points. Artifacts are immune to this spell; it does, however, affect constructs but does not bypass the magic immunity of a golem.

Consuming Jine of Acid

School: Evocation [Acid]; Level: Sor/Wiz 6 Casting Time: 1 standard action

えや んんた ふびょう よびえ パスト ひさ

You spray forth a line of acid that corrodes everything in its path and deals 1d6 points of damage per caster level (maximum 20d6).

じさえんめつててん てきごてん シントウス

Unlike normal magic spells, this spell damages attended objects within its area. For each creature caught within the blast, 1d4 of its items are affected by the spell. For each creature within the line, first determine the top four items the creature has likely to have affected (from table below) then roll randomly among those four to see which is affected. Remove that item from the list, add the next most likely item, and repeat the process until all affected items have been determined.

Each affected item makes its own saving throw. (If both the creature targeted and the object make their saving throws, damage to the object is negated. If either the creature or item made its saving throw, damage to the object is halved, but if both saves fail, the object takes full damage.) If the object's possessor has the benefit of either evasion or improved evasion, the object gains those benefits as well. If the possessor has acid resistance or immunity, the objects the creature carries also gain the benefit of that ability.

Order*	Item
1st	Shield
2nd	Armor
3rd	Magic helmet
4th	Item in hand (including weaons, wans, etc.)
5th	Magic cloak
6th	Stowed or sheathed weapon
7th	Magic bracers
8th	Magic clothing
9th	Magic jewelry (including rings)
10th	Anything else
*in order of most likely to be affected	

Contingent Tight Healing

School: Conjuration (Healing); Level: Brd 2, Clr 2, Drd 2, Pal 2, Rgr 2 Casting Time: 1 standard action Components: V, S, DF Range: Touch

Target: Creature touched

Duration: 1 minute/level (D) or until discharged

Saving Throw: Will half (harmless); see text; Spell Resistance: Yes (harmless); see text

You bestow a small blessing on a target creature. Whenever the creature takes 4 or more points of damage, the spell discharges, suffusing the creature with positive energy that cures 1d8 points of damage.

サラエエヤ ルシルエピ

If used against undead, this spell is triggered in one of two ways, dealing 1d8 points of additional damage either the next time the undead target takes normal damage, or the next time the undead target is 'healed' by taking negative energy damage. An undead creature can apply spell resistance, and can attempt a Will save to take half damage. A creature may only be under the effect of one *contingent healing* spell (of any sort) at a time

7270226011

Contingent Minor Healing

School: Conjuration (Healing); Level: Brd 1, Clr 1, Drd 1, Pal 1, Rgr 1

Casting Time: 1 standard action

Components: V, S, DF

Range: Touch

Target: Creature touched

Duration: 1 hour/level (D) or until discharged

Saving Throw: Will half (harmless); see text; Spell Resistance: Yes (harmless); see text

LONDY Y KAN

You bestow a small blessing on a target creature. Whenever the creature takes 4 or more points of damage, the spell discharges, suffusing the creature with positive energy that cures 1 point of damage.

If used against undead, this spell is triggered in one of two ways, dealing 1 point of additional damage either the next time the undead target takes normal damage, or the next time the undead target is 'healed' by taking negative energy damage. An undead creature can apply spell resistance, and can attempt a Will save to take no damage. A creature may only be under the effect of one *contingent healing* spell (of any sort) at a time.

Contingent Moderate Healing

School: Conjuration (Healing); Level: Brd 3, Clr 3, Drd

Casting Time: 1 standard action **Components:** V, S, DF **Range:** Touch **Target:** Creature touched

Duration: 1 minute/level (D) or until discharged Saving Throw: Will half (harmless); see text; Spell Re-

sistance: Yes (harmless); see text You bestow a small blessing on a target creature. Whenev-

rou bestow a small blessing on a target creature. Whenever the creature takes 8 or more points of damage, this spell discharges, suffusing the creature with positive energy that cures 2d8 points of damage. If used against undead, this spell is triggered in one of two ways, dealing 2d8 point of additional damage either the next time the undead target takes normal damage, or the next time the undead target is 'healed' by taking negative energy damage. An undead creature can apply spell resistance, and can attempt a Will save to take half damage. A creature may only be under the effect of one *contingent healing* spell (of any sort) at a time. Casting Time: 1 standard action Components: V, S, DF Range: Touch

Target: Creature touched

Duration: 1 minute/level (D) or until discharged

Saving Throw: Will half (harmless); see text; Spell Resistance: Yes (harmless); see text

You bestow a small blessing on a target creature. Whenever the creature takes 12 or more points of damage, the spell discharges, suffusing the creature with positive energy that cures 3d8 points of damage. If used against undead, this spell is triggered in one of two ways, dealing 3d8 points of additional damage either the next time the undead target takes normal damage, or the next time the undead target is 'healed' by taking negative energy damage. An undead creature can apply spell resistance, and can attempt a Will save to take half damage. A creature may only be under the effect of one *contingent healing* spell (of any sort) at a time.

Contingent Critical Healing

School: Conjuration (Healing); Level: Brd 5, Clr 5, Drd

Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Creature touched Duration: 1 minute/level (D) or until discharged Saving Throw: Will half (harmless); see text; Spell Re-

sistance: Yes (harmless); see text

しるい ょら ダベルュルトかるススペムおとうじょう シスプレススレイスがそう ようじょ

You bestow a small blessing on a target creature. Whenever the creature takes 16 or more points of damage, the spell discharges, suffusing the creature with positive energy that cures 4d8 points of damage. If used against undead, this spell is triggered in one of two ways, dealing 4d8 points of additional damage either the next time the undead target takes normal damage, or the next time the undead target is 'healed' by taking negative energy damage. An undead creature can apply spell resistance, and can attempt a Will save to take half damage. A creature may only be under the effect of one *contingent healing* spell (of any sort) at a time.

Contrariness

School: Enchantment (Compulsion) [Mind-Affecting];
Level: Brd 1, Sor/Wiz 1
Casting Time: 1 standard action
Components: V, S
Range: Close (25 ft. + 5 ft. /2 levels)
Targets: One creature /three levels, no two of which are more than 30 ft. apart
Duration: 1 minute
Saving Throw: Will negates; Spell Resistance: Yes
The subjects of the spell become belligerent and nega-

tive toward all around them (-10 penalty to all Diplomacy checks). They will disagree with everything said. In a crowded area, such as a bar, this could easily lead to combat.

Convert Foe

パンスとううちちゃ ムムム たちたちや シュン スレン ママスママン

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 9

Casting Time: 1 standard action

Components: V, S, M/DF, (10,000 gp diamond) **Range:** Touch

Target: Touched creature

Duration: Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

The subject becomes a loyal cohort, and comes to be indoctrinated to your alignment and into the beliefs of your deity and/or ethos. The subject views you and your allies as if under the effects of a charm monster, while viewing all your opponents as his opponents even if they were formally his trusted allies. The subject's alignment becomes that of your deity's alignment. The subject is also forcibly converted to the worship of your deity. Devout followers of another deity (clerics, paladins, etc.) get a +4 bonus to their saving throw against the spell. The subject still remembers his previous life but believes he has had a revelation about the truth of the universe. For example, a paladin affected by this spell could become an anti-paladin believing that the whole of his life was a waste as the people he served were not worthy of him and never appreciated his sacrifices.

Upon a successful save the target is subject to the confused condition for 1 round. A target that succeeds on the saving throw is also immune to that same caster's *convert foe* spell for 24 hours after the confusion ends.

Nothing short of a *miracle*, *wish* or another casting of *convert foe* can reverse the effects of this spell.

Note: Many deities will refuse to grant their clerics access to this spell.

401-2 2 61

W C Q VD

Copycat

School: Transmutation; Level: Sor/Wiz 7

Casting Time: 1 round or more; see text

Components: V, S, see text

Range: Special; see text

Target: Special; see text

Duration: Special; see text

Saving Throw: Special; see text; Spell Resistance: Special; see text

You can replicate any spell cast by another spellcaster during this encounter (subject to GM adjudication). The spell must be on a spell list from which you can cast, you must be of sufficient level to cast it, and it must not be higher than 6th level. You must make a Spellcraft check to identify the spell as you cast *copycat* or the spell fails. If there is a costly focus or material component (more than 10 gp) or experience component to the copied spell, you must provide this component or the casting of *copycat* fails. If the replicated spell has a casting time of 1 standard action or

ドッフををやんしたというとうとスノリア

less, the casting time for *copycat* is a full-round action, and the imitated spell comes into effect upon completion of the spell. If the replicated spell has a casting time of more than one standard action, the casting time for *copycat* equals the imitated spell's casting time plus one round.

For the copied version of the spell, you are considered to be the caster of the spell for all purposes. If the spell appears on more than one spell list from which you can cast, you may choose to cast it from any applicable spell list. The base spell is replicated by *copycat*, plus any applied metamagic feats, but its effective spell level still cannot be higher than 6th level.

Corrosive Blood

School: Transmutation; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (a flask of acid worth 10 gp) Range: Personal

Target: You

Duration: 1 minute/level (D)

Corrosive blood turns your blood into a powerful dissolving agent. This does not cause you any harm, but if a slashing or piercing weapon deals damage to you, a small amount of this potent acidic blood sprays forth, dealing 1d6 points of acid damage +1 point/2 levels (maximum +10) to the weapon in question. If a slashing or piercing natural weapon injures you, the acid affects the creature directly. Either way, the weapon or the creature may reduce the damage by half with a successful Reflex save.

Corrosive Jouch

School: Conjuration (Creation) [Acid]; Level: Drd 6, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M/DF (paste of ground acorns) **Range:** Personal

Effect: Corrosive slime

Duration: 1 round/level (D)

Saving Throw: Reflex half; see text; **Spell Resistance:** Yes

After casting this spell, corrosive slime oozes from one of your hands, causing no harm to you or your equipment but dealing 2d6 points of acid damage to any object or creature you strike with a successful melee touch attack, plus an additional 2d6 points of acid damage each round for the next 1d4 rounds. If you use your corrosive touch against objects your foe carries or wears, treat the touch as a sunder attempt that does not provoke an attack of opportunity and deals the same damage as above. Washing off or neutralizing the slime can negate continuing damage from this spell, but requires a full-round action and a successful Reflex save. Success is automatic if the creature or item is completely immersed in water or doused with something to neutralize the acid (such as powdered chalk or bicarbonate of soda). Wiping or scraping off the slime grants a +4 bonus to the save, but the item used to remove the slime takes 2d6 points of acid damage.

Counter Silence

School: Transmutation [Sonic]; Level Brd 4 Casting Time: 1 move action

Components: S

Range: 10 ft.

パンスとううちちゃ ムムム たち ちゃっこう シアンシンファママリン

Target: An area of magical silence no larger than 50 feet in diameter

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

You automatically dispel an area of magical silence created by a 4th level spell (or the equivalent) or lower. Unlike all other bardic spells, you cast this without need of verbal components.

Counterattack

School: Abjuration; Level: Sor/Wiz 3 Casting Time: 1 standard action

Components: V, F (a small shard of mirror) **Range:** Personal

Target: You

Duration: 1 round/level

When this spell is cast, any time an opponent makes a melee attack against you, you may attempt one melee counterattack at your full base attack bonus (this does not count as an attack of opportunity for the round). You must threaten the opponent in order to make the counterattack; you cannot take a 5-ft. step or other movement before making the attack. The attack does not interrupt the opponent's action. If you are disabled as a result of the opponent's attack, you may use the counterattack, but doing so reduces you to -1 hit points. If your hit points drop to -1 or lower as a result of your opponent's attack, you may not use the counterattack.

If you have a spell effect active that requires a successful melee touch attack (such as *poisoned grasp* or *shocking grasp*), you may use the touch spell in conjunction with the counterattack.

Countervailing

School: Transmutation; Level: Clr 0, Drd 0 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: One creature Duration: 1 round/level Caring: Theorem Will proceeds (hormloss). See

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) C C IC NO

You compensate after the fact for the effects of any ongoing detrimental spell; the penalty is temporarily removed and turned into a bonus equal to one-half the value of that penalty (round fractions up). For example, if a character is affected by a *bane* spell that makes her suffer a -1 morale penalty on attacks and saves against fear, then the spell grants a +1 morale bonus to attacks and saves against fear. If a curse causes a character to suffer a -6 penalty to Strength, this spell grants a +3 bonus to Strength.

Countervailing affects only targets affected by spells with

ツラミミヤ トムに ミビュティウス エスト ワス

a non-instantaneous duration. This spell does not heal wounds (or compensate for them), although it will grant bonuses to ability scores to compensate for very temporary effective losses, such as the effects of a *ray of enfeeblement*.

Coward's Bane

School: Transmutation; Level: Pal 2 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You Duration: 1 minute/level (D)

You gain a sacred bonus to your attack and damage rolls equal to one-third your caster level against dishonorable opponents (maximum +5). This opponent must in the current encounter have attempted a dishonorable attack. Dishonorable attacks include all ranged attacks, sneak attacks, ambushes, poison use, subtle magical attacks (subject to GM adjudication), or attempted an attack while you are helpless, surprised, or massively and obviously outclassed (CR is 7 or greater than your current character level, etc.).

Crack

School: Transmutation; **Level:** Brd o, Clr o, Drd o, Sor/ Wiz o

Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: One object of up to 10 cu. ft., one undead, or one construct creature

Duration: Instantaneous

Saving Throw: Will negates (object); Spell Resistance: Yes (object); see text

This spell deals 1d3 points of damage to an object, construct, or undead creature, ignoring hardness and damage reduction.

Create Snow

School: Conjuration (Creation, Cold) [Water]; Level: Drd o

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels) **Effect:** Up to 2 gallons of snow/level

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

This spell generates clean, unpolluted snow. Snow can be created in an area as small as will actually contain the snow, or in an area three times as large (possibly creating a downpour or filling many small receptacles).

Note: Conjuration spells cannot create substances or objects within a creature. Snow weighs about eight pounds per gallon. One cubic foot of snow contains roughly eight gallons and weighs about 60 pounds.

Cresting Waves

プラストウラエエヤ ムムシニュ ションシン マンスママウスアレン

School: Conjuration (Creation) [Water]; Level: Drd 3, Sor/Wiz 3

Casting Time: 1 standard action **Components:** V, S

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Line-shaped group of crashing waves emanating out from you to the extreme of the range

Duration: 1 round/4 levels

Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell creates waves of water (which move at approximately 50 mph) that originate from you, affecting all creatures in their path. All creatures in this area (10 ft. wide by 10 ft. high) that are Large or smaller must make a DC 20 Swim check or be blown back $2d6 \times 10$ feet, knocked prone, and take 1d6 points of damage per ten feet moved. Large or smaller creatures must make a DC 25 Swim skill check to move against the force of the waves.

Huge or larger creatures may move normally within the *cresting waves* effect.

This spell can move a creature beyond the limit of its range.

In the area of the *cresting waves*, all non-seige ranged attacks are negated, all Perception checks fail, and it automatically extinguishes all flames (*wall of fire*, torch, lanterns etc.).

In addition to the effects noted, a *cresting waves* can do anything that a string of 10-foot waves would be expected to do. It can overturn wooded, unsecured buoyant structures, heel over a small boat, and blow gases or vapors to the edge of its range.

Crippling Ray

School: Necromancy; Level: Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Effect: Ray

Duration: Instantaneous

Saving Throw: Fort half; Spell Resistance: Yes

A dark purple ray springs from your hand. You must succeed on a ranged touch attack to strike a target. The subject takes a penalty to its highest ability score (Str, Dex, or Con) equal to your caster level. The subject's ability score cannot drop below 1. A successful Fortitude save reduces this penalty by half. This penalty does not stack with itself. Apply the highest penalty instead.

Remove curse does not remove the effects of *crippling ray. Greater restoration, miracle, regeneration,* or *wish* can restore the creature.

Crop Circle

School: Evocation; Level: Drd 1 Casting Time: 1 standard action Components: V, S, M/DF (an ear of corn) Range: Medium (100 ft. + 10 ft./level)

えい んんた ふびょう よりえ ぶえん ワスス

Area: 40-ft.-radius spread, 5 ft. high **Duration:** Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

You summon an invisible force that instantaneously hacks all grasses and underbrush to the ground, leaving nothing but an empty circle. Although the blades are invisible, they are not insubstantial. The swirling scythes and sickles deal 1d6 points of damage plus one point per caster level (up to +5) to any creature or inanimate object within the spell's area of effect. Farmers use the spell to clear arable land for farming, although some use it to frighten neighboring farmers or to sabotage their crops. This spell has no effect on plants with CR 1/2 or higher.

Crown of Terror

School: Conjuration (Creation) [Fear, Mind-Affecting]; Level: Clr 3, Pal 3 Casting Time: 1 standard action

Components: V, S, DF Range: 60 ft. Effect: A fiery halo

Duration: 1 round/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

You conjure a fiery halo that continually sends forth bloodred beams across the area around you. Whenever you charge, attack, or cast an offensive spell, opponents within 60 feet who witness the action become shaken (if they have the same or more Hit Dice than your caster level) or frightened (if they have fewer Hit Dice than your caster level).

Crown of Valor

School: Conjuration (Creation) [Mind-Affecting]; Level: Clr 3, Pal 3 Casting Time: 1 standard action Components: V, S, DF

Range: 60 ft.

Effect: A silver halo

Duration: 1 minute/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

You conjure a silver halo that continually sends forth brilliant white beams across the area around you, granting you and allies within 60 feet a +2 morale bonus on saving throws against fear effects and a +1 morale bonus on attack rolls, weapon damage rolls, and skill checks.

Crushing Pressure

School: Conjuration (Creation); Level: Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, M (a stone from the ocean floor) **Range:** Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: 1 round/2 levels (max 8 rounds)

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

This spell places a sheath of water around the torso of the target creature. Its pressure deals 1d6 points of damage to

the target the first round. It deals an additional 1d6 points of damage each round after that (i.e. on the fourth round you deal 4d6). The target cannot cast spells with verbal components while constricted by this sheath. A successful save each round halves the damage and allows a spellcasting target creature to cast spells with verbal components. Creatures that are normally immune to pressure, such as those that dwell on the ocean floor, gain a +4 bonus to their save.

Crystal Probe

プラスムみるとさん アアメアさん シビックス スプア ハススムルムズデア

School: Divination [Mind-Affecting]; Level: Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, F (1 gem worth 1,000 gp)

Range: Close (25 ft. + 5 ft./2 levels)

Duration: Concentration, up to 1 minute/level (D) **Saving Throw:** Will negates; see text; **Spell Resistance:** Yes

Not only can the spellcaster detect the surface thoughts of individuals through this spell, but he can also discern information on thoughts that the target has on specific subjects. The amount of information gathered on the thoughts of a target depends on how long the particular subject is studied under this spell.

• *1st round:* Information on the surface thoughts of the target. The target must have an Intelligence score of 1 or greater for this spell to work. A Will save by the target prevents you from reading its thoughts, and prevents you from gaining any information with this casting of *crystal probe*. If the Will save is successful, the target has felt the presence of something looking into its mind and will act appropriately. If this save is not successful the caster of *crystal probe* can continue looking for thoughts.

• *2nd round:* The caster can find thoughts on any one subject matter the target has had within the last month. A Will save is no longer possible.

• *3rd round:* The caster can find thoughts on any one subject matter the target has had within the last year. This does not have to be the same subject as in the 2nd round. A Will save is no longer possible.

• *4th and every round after:* The caster can find thoughts on any one subject matter the target has had in its lifetime. This does not have to be the same subject as in previous rounds. A Will save is no longer possible. All thoughts that are found show themselves inside the gem, which the caster can see.

Note: Each round, the caster can choose to probe a new target. The spell can penetrate barriers, but 1 foot of stone, 1 inch of common metal, a thin sheet of lead, or 3 feet of wood or dirt blocks it.

Crystal Spray

School: Evocation; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, F (piece of diamond worth 2 gp) Range: Close (25 ft. + 5 ft/2 levels) Area: Cone-shaped burst

デザフミミヤ しんに ミジュティウス パスト ワス

Duration: Instantaneous

Saving Throw: Will negates; **Spell Resistance:** Yes A cone of light of all colors of the rainbow shines out from the piece of diamond used as the arcane focus of the spell. Any creature within the area of effect must make a Will save or be sent to another plane at random.

とんじさえんみるててん マアンアてん シンド ひこうごう ひろうらんみあちり

Crystal Symbol

School: Conjuration (Creation); Level: Clr o, Drd o Casting Time: 1 standard action Components: V, S, DF Range: Close (5 ft. + 5 ft./2 levels) Effect: Crystal holy symbol Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

You create a thin crystal in the form of your holy symbol or divine focus that comes out of the tip of your finger and flies in the direction you point, like an arrow. Make a ranged attack roll (not a touch attack). If you succeed, the shard inflicts 1d3 points of divine damage. After it hits or misses its target, the crystal turns to powder.

Crystalguard, Jesser

School: Abjuration; Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, M (crystal worth 50 gp) Range: Touch

Area: 1 person touched

Duration: 10 minutes/level or until all the crystals are gone

Saving Throw: Will (harmless); **Spell Resistance:** Yes (harmless)

When this spell is cast, 10 dimly glowing gems or crystals of any color the caster wishes float around the target's body protecting the target from spells, spell-like abilities, and spell-like effects from devices. Any spell of 4th level or lower can be absorbed by *lesser crystalguard*, if the target of *lesser crystalguard* wishes, and the same number of crystals equal to the spell level glow brightly and disappear. Only the effects of the spells that are cast that would affect the target of *lesser crystalguard* can be absorbed. The recipient of *lesser crystalguard* must have enough gems remaining around his body to absorb a spell, otherwise *lesser crystalguard* has no protective effect against that spell.

Cure Far Wounds

School: Conjuration (Healing); Level: Clr 5, Drd 5 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5ft./2 levels) Target: One creature Duration: Instantaneous Saving Throw: Will half (harmless); see text; Spell Resistance: yes (harmless); see text By means of this remarkable spell, you deliver healing

magic to any creature within range. *Cure far wounds* du-

Conjuration: Crystal Symbol

plicates the effects of any Conjuration (Healing) spell of 3rd level or lower, but without requiring the caster to touch the target. An undead creature can apply spell resistance, and can attempt a Will save to take half damage.

Curse Ability

School: Necromancy; Level: Clr 4, Drd 4, Rgr 4, Sor/Wiz

Casting Time: 1 standard action Components: V, S, DF

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: Permanent

Saving Throw: Will negates; Spell Resistance: Yes

The target of this curse has one named class ability or named universal monster ability (see *Pathfinder Bestiar-* y^{TM}), spoken at the time of casting, rendered non-functional (a rogue cannot sneak attack, a dragon cannot use its breath weapon etc.).

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment, limited wish, miracle, remove curse,* or *wish* spell.

Curse Ability, Greater

School: Necromancy; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: Permanent Saving Throw: Will negates; Spell Resistance: Yes

The target of this curse has one named class ability or named universal monster ability (see *Pathfinder Bestiar-y*TM), that is spoken at the time of casting, per 4 caster levels you possess, rendered non-functional (a rogue cannot

ドウフミミヤ ムムン こくょう シウズ エスム ワズズ

sneak attack, a dragon cannot use its breath weapon etc.). The curse bestowed by this spell cannot be dispelled, but it can be removed with a break enchantment, limited wish, miracle, remove curse, or wish spell. A remove curse grants a second saving throw but if this save is unsuccessful the spell has no further effect.

Curse Community

School: Necromancy; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S **Range:** Long (400 ft. + 40 ft./level)

Target: One permanent settlement of humanoids **Duration:** Permanent

Saving Throw: Will negates; see text; Spell Resistance: Yes

You place a powerful curse upon a single permanent settlement. The community's champion (typically its political or spiritual leader) makes the saving throw. The GM determines the community's champion and its effective borders. You choose one of the following effects:

- · All Craft, Knowledge, and Profession checks made within the settlement's borders automatically fail.
- The settlement and all within are hidden from sight and divination, as if affected by the screen spell. Those who leave the settlement and then attempt to return are also subject to this effect.
- · All within the settlement suffer from a continuous modify memory effect, which causes them to forget that anything exists outside the settlement's borders.
- All within the settlement's borders take a -8 penalty on attack rolls, saving throws, ability checks, and skill checks (excluding those that automatically fail, as noted above).

You may also invent your own *curse community*, but it should be no more powerful than those listed above. The GM has final say on the curse's effect.

This spell cannot be dispelled, but it can be removed with a *miracle* or *wish* spell.

Curse of Capturing

School: Necromancy; Level: Clr 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (bit of cotton fluff) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature or object **Duration:** Permanent

Saving Throw: Will negates; Spell Resistance: Yes The damage dealt by the subject of this spell to living creatures is always magically transformed into nonlethal damage. Any spell or effect the subject creates that would cause a living creature to become dead or destroyed is negated and instead results in that creature being rendered unconscious.

Curse of Chaos

School: Necromancy [Chaotic]; Level: Brd 3, Clr 3, Sor/

Wiz 3

Casting Time: 1 standard action

Components: V, S, M (flask of alcohol with a chrysalis in it)

Range: Touch

Target: Creature touched

Duration: Permanent (D)

Saving Throw: Will negates; Spell Resistance: Yes This curse alters random attributes and features of the target every day. The *curse of chaos* can be cast in two forms, baneful or annoying. When casting the spell, choose if you want one or both modes of the curse to affect the target.

Baneful: The baneful mode of the fluctuating curse can seriously weaken a person. Each day, one ability at random is affected. Roll 1d6 to determine which ability is changed. For that particular day, the ability gains a -4 inherent penalty (to a minimum of 1).

1d6	Ability
1	Strength
2	Dexterity
3	Constitution
4	Intelligence
5	Wisdom
6	Charisma

Annoying: The second mode of the fluctuating curse is intended to simply frustrate or teach a lesson to the cursed individual, but it can be used in conjunction with the baneful mode of the curse to make the subject's life miserable. Roll for 1d4 physical traits of the cursed creature that change for that day, and then roll to determine how each trait changes.

1d12	Physcial Change
1	Height
2	Weight
3	Hair color
4	Eye color
5	Skin color
6	Body hair
7	Vocal pitch
8	Apparent age
9	Facial appearance
10	Skin texture
11	Odor
12	Size or shape of randomly chosen body part

The GM is left to adjudicate exact changes. Changes that are detrimental or positive might grant a circumstance bonus (+/-1 for minor, +/-3 for major) to appropriate skill checks. For example, a majorly detrimental change in weight could make the cursed individual so obese to grant a -3 circumstance penalty to all Dexterity-based checks,

81

ツラをたい んたたらぐってっひえ パスト ひさ

or a minor positive change in body hair might grant a +1 circumstance bonus to social skills like Bluff or Diplomacy because of how well-groomed the character looks. This spell is not fatal, does not cause damage, and every day the changed attributes revert to normal, and different ones change. All changes of appearance are merely cosmetic. Fish heads do not let the target breathe water, but nor does the target suffocate in air. A curse of chaos can be removed as a normal bestow curse, and can also be affected by dispel magic.

2d4	Amount of Change
2	Changes drastically to that of a different race, sex, or species
3	Major detrimental change
4	Minor detrimental change
5	Constant miniscule changes
6	Minor positive change
7	Major positive change
8	Cursed individual chooses how he changes

Curse of Ineptitude

School: Necromancy; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature or object Duration: Permanent

Saving Throw: Will negates; Spell Resistance: Yes

You cut off a creature from all knowledge of its gifts and abilities. The subject's Base Attack Bonus changes to a poor progression (as a sorcerer), Base Saves change to a poor progression (as a construct). The subject is no longer proficient with any armor or weapon, gains no benefits from any of its feats, and none of its skills are considered class skills. It also loses the benefit of any extraordinary abilities (such as a rogue's sneak attack) it possess, though it retains its supernatural, spell and spell-like abilities. If you wield or are considered to be attending an item that is subject to this spell you are automatically subject to this spell so long as you are attending the item (some items bear an additional curse such that they cannot be removed or dropped).

The curse bestowed by this spell cannot be dispelled, but it can be removed with *break enchantment, limited wish, remove curse, wish,* or *miracle. Remove curse* only grants the victim a second saving throw; if this second save is failed, the spell has no further effect.

Curse of Ineptness

School: Necromancy; Level: Brd 1, Clr 1, Sor/Wiz 1 Casting Time: 1 swift action Components: V, S, M (fur of a black cat) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: 1 round

7220 122220 27

Saving Throw: Will negates; **Spell Resistance:** Yes You impart a streak of bad luck on the target. Any actions the target takes in the round in which it is affected have a 50% chance of failing.

Curse of Item Rebellion

School: Necromancy; Level: Clr 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S

Range: Touch

パンスとううちちゃく んたたち ちゃう ションシン マシスマシアション

Target: Creature touched

Duration: Permanent (D)

Saving Throw: Will negates (object); Spell Resistance: Yes (object) AN S S S S S ALL S I AN

0

You are able to impart a curse on an object. This causes the object to function exactly the opposite of how it was meant to work. Thus, a +3 sword becomes a -3 sword, a *ring of fire resistance 10* causes its wielder to take 10 more points of damage from fire sources, etc. If the object is unattended, it receives no save. If attended, it uses the wielder's saves. If unattended at the time of the curse, the object functions as a normal cursed item when picked up by a character.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle, remove curse*, or *wish* spell.

Curse of Languishing Death

School: Necromancy; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: Permanent

Saving Throw: Fortitude partial; Spell Resistance: Yes The target visibly shrivels as you shake your fist. The cursed target suffers 1d6 points of Constitution damage and continues to suffer another 1d6 Constitution damage each day thereafter. Those who make a successful saving throw suffer 1 point of Constitution damage.

This spell cannot be dispelled, but it can be removed by a *remove curse, limited wish, miracle* or *wish*. A *remove curse* or *limited wish* only grants a second saving throw if that save is unsuccessful those spells have no further effect.

Curse of Narcissism

* ウエビスト ウェ

School: Necromancy; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./level) Target: One creature Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes The subject is consumed with self-love. The ramifications of his new outlook vary depending upon the circumstances. In combat situations, the affected creature does everything possible to avoid injury. Flight is his first choice, although he can make ranged attacks if he perceives that he can do so from a position of relative safety. If he is forced to engage to melee combat, he always fights defensively, suffering a -4 penalty to attack rolls but gaining a +2 dodge bonus to AC.

Under non-stressful situations, the creature incessantly brags about his attributes including his physical appearance, intelligence, valorous deeds, romantic conquests and any other subject that casts him in the most favorable light. His endless boasting and self-aggrandizement cause him to suffer a -4 penalty to ability and skill checks with Charisma as the key ability. If the narcissistic creature sees his reflection in a mirror or another suitable surface, he spends the next 1d6 rounds admiring his beauty to the exclusion of all external events except for those that could cause him potential harm, such as combat.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle, remove curse*, or *wish* spell.

Curse of Prevarication

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 2, Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M (a tooth of a liar) Range: Touch Target: One creature Duration: 1 day/level

Saving Throw: Will negates; **Spell Resistance:** Yes The victim of this curse is unable to tell the truth. While under its effects, the subject must speak the opposite of any truthful phrases it intended. It can choose not to speak, but nothing it says can be true. *Curse of prevarication* counters and dispels *curse of truth*.

Curse of the Albatross

School: Transmutation; Level: Clr 9 Casting Time: 1 standard action Components: V, S, M, DF (dead albatross) Range: Touch Target: One creature Duration: Permanent

Saving Throw: None; Spell Resistance: Yes

This ancient and powerful rite causes disastrous luck to befall a creature. The creature can never again safely travel over land, nor can he be a part of any crew on a vessel. The target of this curse has the material component hung around his neck, marking him as cursed. Placing the component around the neck requires an attack roll on the part of the caster. Success means that the component has been placed around the neck; even if removed immediately, the curse takes effect. From this point on, the target can never travel again. The effects of the curse can be many-fold; a colossal monster more than seven CR higher than the highest level character on the vessel may come to attack the conveyance, terrible weather or a disaster (see *Advanced Players Guide*) plagues the subject and the vessel

he travels on. The GM is encouraged to make up any circumstance that will stop or slow the creature's progress to a crawl. In all cases, the curse at the very least destroys the vessel or conveyance that the subject uses.

This spell cannot be dispelled but can be removed with a *miracle* or *wish* spell.

Curse of the Pyrrhic Victory

パンスとううちちゃく ムムシン ちゃっこう シスズム シスマママンスとう

School: Necromancy [Death]; Level: Sor/Wiz 9 Casting Time: 30 minutes

Components: V, S, M (ash) **Range:** Medium (100 ft. + 10 ft./level)

Target: Any number of creatures, no two of which can be more than 30 ft. apart

Duration: 1 day/level (D) or until discharged

Saving Throw: Fort partial; **Spell Resistance:** Yes

When the caster is killed or destroyed all targets within range of the spell at the time of the caster's death or destruction suffer 10 points of damage per caster level. A successful save results in the target suffering 10d6 points of damage instead. A creature slain by this spell has its body completely consumed. The spell's discharge occurs based solely on the caster's death or destruction, regardless of whether the caster wants it to. You can use only one *curse of the pyrrhic victory* spell at a time; if a second is cast, the first one (if still active) is negated.

The *curse of the pyrrhic victory* cannot be dispelled, but it can be removed with a *miracle*, or *wish* spell.

Transmutation: Curse of the Albatross

ドップをたい んたた たいご シンズ ズムト ワス

Curse of Truth

School: Enchantment (Compulsion) [Mind Affecting]; Level: Brd 3, Clr 3, Pal 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (victim's saliva) Range: Touch Target: Creature touched Duration: Permanent (D)

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

The victim of the curse is unable to tell a lie as per the spell zone of truth.

Curse of truth counters *curse of prevarication*.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *curse of prevarication*, *limited wish*, *miracle*, *remove curse*, or *wish* spell.

Curse of Undeath

School: Necromancy [Evil]; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 round Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes This spell places a curse upon the subject, causing that creature to rise again as an undead creature after death. The subject is unharmed so long as it lives. Should the subject die while under the effect of this spell, attempts at reviving the creature through spells such as *raise dead* and *resurrection* fail. In 1d4 rounds, the creature instead rises as an undead, as detailed below. The type of undead creature is determined by the GM, but it should include an undead template appropriate for the creature.

Created undead are not under the control of the spell's caster. Undead created by this spell are created instantaneously, and thus continue to exist even if the spell that created them is dispelled or dismissed. A *remove curse* spell can remove this effect, but it must be cast before the creature rises into unlife.

Curse of Wanderlust

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 4, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes The target of this spell experiences a powerful need to travel and explore. On a failed save, the creature is compelled to leave the area (though it may hastily pack first), traveling for 8 hours in a random direction. The target creature may make periodic stops during its trek, and can detour or hide to avoid danger as normal. For the balance of the

journey though, it must travel for 45 minutes of every hour with the intention of leaving its former location behind. The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment, limited wish, miracle, remove curse*, or *wish* spell.

Curse of Wounding

とんじさえんふるととんですがことんでとう ひろえたて ひろろとんみだすり

School: Necromancy; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes The opponent you touch gains a 50 percent hit chance: 50 percent of the attacks targeting the creature that normally would miss it now hit. This curse negates the effect of any other miss chances, whether it comes from incorporeality, concealment, or a similar source. In such a condition, however, the effects of the curse are also negated.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle*, *remove curse*, or *wish* spell.

Curse unto Generations

School: Necromancy; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S

Necromancy: Curse of Wounding

ドックをたいしたたいがっていりさいしんがさ

Targets: Touched members of family of same gender **Duration:** Permanent

Saving Throw: Will negates; Spell Resistance: Yes

You mimic any 7th or lower level curse spell (a spell with a permanent duration that cannot be dispelled but can be removed by specific spells such as *remove curse*). For a male victim, this curse affects him, his brothers, his sons, and his sons' male offspring for four generations; for a female, it affects her, her sisters, her daughters, and her daughters' female offspring for four generations. This spell has no effect on genderless creatures and eunuchs.

This spell cannot be dispelled but it can be negated by a *remove curse, limited wish, miracle* or a *wish. Remove curse* and *limited wish* grant a second saving throw for the original subject; an unsuccessful save results in the spell having no further effects. *Miracle* or *wish* must be cast in the presence of the original recipient (or his grave) to break the curse completely. An individual can only be the subject of one *curse unto generations* spell.

Cutting Flame

School: Evocation [Fire]; Level: Sor/Wiz 1 Casting Time: 1 round Components: V, S, M (flint and steel) Range: Touch Effect: Six-inch long jet of fire

Duration: Concentration, up to 1 minute/level

Saving Throw: None; **Spell Resistance:** Yes (object) You cause a white, hot, six-inch long beam of fire to spring from your fingertips. The primary function of this beam is for cutting through inanimate objects. The beam does not completely destroy the object; but cutting enough of it causes it to gain the broken condition. For example, you could cut out a hole in a locked door big enough to walk through, and though the door would still be otherwise intact, it would still be broken. The rate at which you can cut through the object depends on its hardness (see the table below). Objects with a hardness greater than 10 cannot be cut using this spell. You can only make cuts up to six inches deep, thus trying to cut through a foot-thick stone wall would have little effect.

Hardness	Inches/Round
0	12
1-4	6
5-8	3
9-10	1
11+	Unable to be cut

In a pinch, this spell can be used offensively. If used as such you must make a melee touch attack to hit your opponent. A successful attack deals 1d6 points of fire damage +1 additional point per caster level (maximum +10). Attempting to damage an attended object counts as using the spell offensively and damages the object.

たたいんんたたい。

Damage Joins

パンスとううちちゃく んたたち ちゃう シスズムシス シアマスアマシス

School: Necromancy [Evil]; Level: Brd 2, Clr 2, Sor/Wiz

Casting Time: 1 standard action Components: V Range: Medium (100 ft. + 10 ft./level)

Target: One living humanoid creature

Duration: Instantaneous; see text

Saving Throw: Fortitude negates; Spell Resistance: Yes You afflict a target creature with a painful contusion of the groin. The target takes 1d6 points of damage per two caster levels (maximum 5d6), may only move at half speed, and becomes sickened for 1d4 rounds.

Lana Z Z an

C II NO

Dampen Magic Item

School: Abjuration; Level: Clr 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One magic item Duration: 1 minute/level Saving Throw: Will negates; Spell Resistance: Yes Dampen magic item suppresses all the magical abilities of

Dampen magic item suppresses all the magical abilities of one magic item (similarly to how dispel magic would, but for a far greater duration). You make a caster level check (maximum +15) against the caster level of the magic item. For the spell's duration, the item has no magical power (although a magic sword is still a sword and can be used as such). Artifacts are immune to this spell.

Dance of Nakedness

School: Abjuration; Level: Brd 6 Casting Time: 1 move action Components: V, S Range: 5 ft. Target: One creature within 5 ft.

Duration: See text

Saving Throw: Will negates; Spell Resistance: No

When the bard dances around her target, the subject loses all equipment-based bonuses and protections (armor, shield, magic rings, magic cloaks, etc.), except for those acquired from artifacts or divine relics. The subject is, for all intents and purposes, naked. The effects of the dance last as long as the bard spends a move action maintaining the dance and manages to come within 5 ft. of the target at some point in each round. Once she stops the dance, the spell's effects last for only one more round. Targets are not entitled to additional saving throws on subsequent rounds.

Dark Baubles

19222102

School: Evocation [Darkness]; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: Object touched

Divination: Darkest Knowing

Duration: 10 minutes/level Saving Throw: None: Spell Resistance: No

This spell causes an object to throw deep shadows in a 20-foot radius. The shadow is equivalent to that seen on a moonless night and grants a +2 circumstance bonus to all Stealth checks. The effect is immobile, but can be cast on a movable object. Shadow taken into an area of magical light will not function.

A *dark baubles* spell is sufficient to counter and dispel the effects of a spell with the light descriptor of equal level.

Darkest Knowing

レゴビ ょら デッスュメアカマス デムムスム ディッズス マイッド よいしょう

School: Divination [Mind-Affecting]; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature; see text Duration: Instantaneous/1d4+1 rounds Saving Throw: Will partial; Spell Resistance: Yes While divination spells are powerless to actually inflict

any form of compulsion, sometimes the truth can be a far more effective weapon than any forced effect. By casting this spell at a target creature, the spellcaster grants it just that: the truth. *Darkest knowing* calls forth all of the unvarnished truths about the subject, such as its infinitesimal lifespan and its utter insignificance in the grand scheme of the cosmos, and reveals them to it in a single, mind-breaking moment; it is forced to confront these harsh truths in the space of a single heartbeat. The target's mind locks up and the target is stunned for 1d4+1 rounds. A successful save results in the target being staggered for 1 round instead and makes the subject immune to this spell for 24 hours.

The after effects of this spell can have a profound effect on a character or NPC, the exploration of which is left to the player, the GM, and GM adjudication.

Darkest Night of Winter

School: Evocation [Cold, Darkness]; Level: Drd 9 Casting Time: 1 standard action

Components: V, S, F (tongue from an old or older white dragon)

Range: Personal

ミンストウラムシャン しんしん シティッシュ ブンシャマアマシアション

Target: You

Duration: 1 round/level

You surround yourself with a sphere of darkness and heavy snowfall with a radius of 400 feet plus 40 feet per caster level. This heavy snow leaves 4 feet of snow on the ground; it costs 4 squares of movement to enter a square covered with heavy snow. Nonmagical light and magical light from a lower level source does not penetrate this sphere.

The darkness and heavy snow render all creatures, even those using darkvision, subject to the blindness condition (no save). The heavy snow also obscures *true seeing*, blindsense, blindsight (but not lifesense), and tremorsense beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target).

Those subjects within the range of the spell suffer 1d6 points of cold damage per minute (no save). In addition, a subject must make a Fortitude save (DC 15, +1 per previous check) or take 1d4 points of nonlethal damage. Those not wearing heavy clothing or wearing any sort of armor suffer a -4 penalty on their saves. In addition, those wearing metal armor are affected as if by a *chill metal* spell (no save).

Darkest night of winter can be used to counter or dispel any light spell of equal or lower spell level (including prismatic spells such as *prismatic sphere* that would not normally be affected).

Darkside of the Moon

School: Illusion (Glamer); Level: Sor/Wiz 5 Casting Time: 10 minutes Components: V, S, F (moonstone 50 gp) Range: Long (400 ft. + 40 ft./level) Area: One 40 ft. cube/level

Duration: 1 hour/level

Saving Throw: Will disbelief; **Spell Resistance:** No The character makes natural terrain look, sound, and smell like some other sort of natural terrain. Structures,

ドウマムムシンスピックショウススノンマス

equipment, and creatures within the area are not hidden **Casting Time:** 1 standard action or changed in appearance. The area also has the effect of a *misdirection* spell upon it. Anyone attempting to divine the location of anything within the area will only find trees.

Dawdle

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz o

Casting Time: 1 immediate action Components: V, S, M (a snail)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 round

Saving Throw: Will negates; Spell Resistance: Yes

Dawdle causes a creature to suffer a -4 circumstance penalty to its initiative and a -1 circumstance penalty to Reflex saves. During the round *dawdle* is in effect, the target creature's initiative check is 4 less than it normally would be-the initiative check reverts to its original position in the following round.

Daze Animal

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Drd o

Casting Time: 1 standard action

Components: V, S, DF, M (pinch of animal fur)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One animal of 4 HD or less

Duration: 1 round

Saving Throw: Will negates; Spell Resistance: Yes This enchantment clouds the mind of an animal with 4 or fewer Hit Dice inflicting it with the dazed condition. Animals of 5 or more HD are not affected.

Dazing Shield

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M (a nymph's tear worth 100 gp) Range: Personal

Target: You

Duration: 1 minute/level (D)

A flaring aura of pale white energy surrounds you. Any creature making contact with this aura by means of a melee attack (though only if the attack comes from a target in your threatened area) must make a Will save or be dazed for 1 round. If the creature fails its save, the melee attack that prompted the Will save is negated. The aura can also ward off a spell attack or spell-like effect that specifically targets you. If the attacker fails his Will save, his spell is wasted and he is dazed. In addition, if the dazing shield successfully wards off a spell, it instantly ends as well.

Deadfall Trap

School: Conjuration (Summoning) [Earth]; Level: Drd 6, Sor/Wiz 6

ムンマストウラエエマ ムムシニュ ション エンションコアレマス マシン

Components: V, S, M (a gemstone worth 1,000 gp) Target: See text

Duration: 10 minutes/level or until discharged Saving Throw: None; Spell Resistance: None

You summon a camouflaged rock that takes on the colors of its surroundings and will magically float in the air no more than 50 ft. above a selected 10-foot square area creating a magical Crushing Stone Trap.

Type magical; **Perception** DC 10 + your caster level + vour Wisdom modifier; Disable Device DC 10 + vour caster level + your Wisdom modifier.

Trigger location (10 ft. square below it); Reset none (discharges spell)

Effect Atk (bonus equal to caster level plus Wis modifier) melee (1d6/2 levels, maximum 10d6); multiple targets (all targets in a 10-ft. square)

Once the rock has dealt its damage, the spell is discharged (the rock disappears). Casting another deadfall trap within a 50 ft. radius of another active deadfall trap discharges the spell; any weight placed atop a *deadfall trap* also discharges the spell.

Deadly Tempest

School: Evocation [Air, Cold, Electricity]; Level: Drd 9, Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, F (100 gp exotic feather)

Range: Long (400 ft. + 40 ft./level)

Effect: Swirling winds in a 20-ft. radius, 40 ft. high **Duration:** 1 round/level (D)

Saving Throw: Reflex partial; see text; Spell Resistance: Yes

This spell creates a powerful vortex of raging wind, hail, and lightning that moves through the air, along the ground, or over water at a speed of 90 feet during your turn. The deadly tempest deals 2d6 points of cold damage, 2d6 points of electricity damage, and 2d6 points of bludgeoning damage to all creatures and objects in the area of effect. Any Large or smaller creature coming into contact with the vortex must also succeed on a Reflex save or be picked up bodily and held suspended in its powerful winds, taking the same damage each round on your turn (no save). Huge creatures (and Large or smaller creatures making successful saving throws) are limited to one-half speed within the vortex but take damage as normal. Gargantuan and Colossal creatures take damage but are otherwise unaffected.

Within the *deadly tempest*, a creature takes a -4 penalty to Perception checks, and all air or land movement is at one-half speed. Missile weapons are deflected (automatically missing) if they enter or pass through the vortex, while any other normal ranged weapon passing through the wind has a 30% miss chance (giant-thrown boulders, siege engine projectiles, and other massive ranged weapons are not affected). Gases, most gaseous breath weapons, and creatures in gaseous form cannot enter or pass

ドリアににいんしたにいきょう シリオズストワオ

through the vortex (though it presents no barrier to incorporeal creatures).

As a move action, you can concentrate on controlling the vortex's movement or specify a simple program (move forward or backward, follow a circular path, move from corner to corner through a room, and so on). As part of this move action you may direct the vortex to eject any carried creatures whenever you wish, depositing them wherever the vortex happens to be when they are released.

If the vortex of a *deadly tempest* exceeds the spell's range, you lose control of it (even if it comes back within range) as it moves off in a random, uncontrolled fashion for 1d3 rounds and then dissipates.

Death Gaze

School: Necromancy [Death]; Level: Clr 6, Sor/Wiz 6 Casting Time: 1 standard action **Components:** V, S Range: Personal

Target: You

Duration: 1 round/level (D)

This spell changes the whites of your eyes to black and reshapes your pupils into small white skulls. Each round this spell is in effect, you are granted a gaze attack. Death *Gaze (Su):* 12d6 + caster level (3d6 + caster level on a save) to any living creature, 30 ft., Fortitude (DC of spell). You cannot affect more than one living creature per round with this effect.

Death Solling

School: Necromancy [Sonic]; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 hour **Components:** V, S, F (bell) Range: Special; see text Target: One specially-prepared bell **Duration:** Special; see text

Saving Throw: Will partial; Spell Resistance: Yes

This spell must be cast on a specially prepared metal bell. Anyone ringing the enspelled bell can then potentially deal damage to all living creatures within earshot. Each time the bell rings, all living creatures within the area of effect are struck by an audible wave of necromantic energies. The magic creates only one such wave per round; additional ringing attempts cause only normal chiming. On the first round, this sonic attack causes damage equal to one-half the death tolling caster's level in hit points, rounded down (a 17th-level wizard would inflict 8 points of damage). Every successive time the bell is rung, the amount of damage dealt by the wave is reduced by 1 point.

Once the damage reaches zero, the spell ends (the bell can ring normally, but it won't deal damage until death tolling is cast on it again). The damage occurs in a 50-footradius spread/caster level (so the wave produced by a 15th-level sorcerer would have a maximum range of 750 feet). Aside from the bell-ringer and creatures incapable of hearing (including permanently or temporarily deafened individuals), all living creatures in earshot are affected unless underwater or protected by a building, cave, or some last for the spell's duration.

other natural phenomenon (such as the roar of a waterfall) that prevents them from properly hearing the toll of the bell (GM's discretion). Only living creatures able to hear as humans do are affected by this spell; constructs, oozes, plants, and undead of all types are immune.

Every creature within the area of effect may attempt a Will save to avoid damage. Any successful Will save results in half damage but also prevents a creature from suffering additional damage from that particular *death tolling* casting (no matter how often thereafter that creature hears the bell's sonic attack). A caster can only have one death tolling spell in effect at a time, a second casting discharges the previous spell.

Deathchant

School: Necromancy; Level: Brd 2 Casting Time: 1 round Components: V, S, M (miniature knife) Range: Close (25 ft. + 5 ft./2 levels) Effect: 30-ft.-radius spread

Duration: Concentration + 2 rounds (D); see text Saving Throw: Will negates, see text; Spell Resistance: Yes

Your chanting creates a wave of negative energy that spreads out from you, dealing 1 point of damage per two caster levels (maximum 5 points) each round to all living creatures in the area of effect. If a creature makes a successful save, it is immune to the effects of that particular casting of the spell (even if it leaves the effect but later enters it again). A creature that fails a save stops taking damage if it leaves the area, but resumes taking damage if it enters again later. Because undead are powered by negative energy, this spell cures such creatures of a like amount of damage, rather than harming them.

Deathsnare

School: Necromancy [Death]; Level: Clr 7, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S

Range: 15 ft.

Area: 15-ft.-radius emanation, centered on you Duration: 1 minute/level (D)

Saving Throw: Fort negates; Spell Resistance: Yes

You draw forth the life force of helpless creatures in the area, using it to empower yourself. Non-helpless creatures are unaffected, but should any creature gain the helpless condition while in the area, or should the area move into a region where creatures are helpless, they die. You gain 1d8 temporary hit points and regain one 4th-level or lower spell slot (if you prepare spells you can prepare that slot with a spell you that you currently have prepared) each time a creature dies as the result of this spell, even if you have cast that spell to your normal daily limit already. Additionally, your effective caster level goes up by +1, improving spell effects dependent on caster level. This increase in effective caster level does not grant you access to more spells. This effect happens only once. These effects

ドウマシシン しんたえびょう シウスズストウス

Deception

School: Illusion (Figment, Glamer); Level: Sor/Wiz 7 Casting Time: 1 standard action Components: S

Range: Close (25 ft. + 5 ft./2 levels)

Target/Effect: You/1d4 illusory doubles plus one double per three caster levels

Duration: 1 round/level (D) see text

Saving Throw: None or Will disbelief (if interacted with); see text; **Spell Resistance:** No

You become invisible (as *greater invisibility*, a glamer), and at the same time, illusory doubles of you (as *programed image* and *mirror image*, figments) appear. You are then free to go elsewhere while your doubles move away on a programmed course. The doubles appear within range but thereafter move as you programmed them. You can make a figment appear superimposed perfectly over your own body so that observers don't notice an image appearing and you turning invisible. You and the figments can then move in different directions. The doubles move at your speed and can talk and gesture as if they were real, but they cannot attack or cast spells, though they can pretend to do so.

Decrypt

School: Divination; Level: Brd o, Sor/Wiz o Casting Time: 1 round Components: V, S Range: Touch Target: Document touched Duration: Instantaneous Saving Throw: None; Spell Resistance: No

You gain insight into an encrypted message. This spell gives you a +5 circumstance bonus to one Linguistics skill check you might need to interpret or read a document. While this doesn't insure success, it does make the interpretation of encrypted messages much easier. This spell can be specifically used to counter the *encrypt* spell if you know the command word, and it automatically removes encryption created by the spell (though this doesn't make the language it was written in any easier to interpret) when you state the command word along with its casting.

Deep Shadows

School: Illusion (Glamer) [darkness]; Level: Brd 1, Rgr 1, Sor/Wiz 1

Casting Time: 1 standard action Components: V, S Range: Touch Area: 60 ft. radius

Duration: 10 minutes / level (D)

Saving Throw: None; Spell Resistance: No

This spell creates a deepening and darkening of shadows in the area. This spell doesn't actually create shadows; it just makes existing shadows much larger and darker, and enhances them so they even interfere with low-light vision and darkvision. The shadows affected by this spell provide

one-quarter concealment to anyone within them (providing a 10% miss chance) or one-half concealment to anyone seeking the cover of the enhanced darkness (providing a 20% miss chance) as well as a +4 circumstance bonus on Hide checks. If the spell is cast on a small object that is then placed inside or under a light-proof covering, the spell's effects are blocked until the covering is removed. *Deep shadows* is countered by any light spell of equal or greater level.

Deepsight

じっしょうちちちゃく ふんしん しこう ひさ ゴント ママスマイン

School: Transmutation; Level: Brd 3, Clr 3, Drd 3, Rgr 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, M (small fragment of obsidian) **Range:** Touch

Target: One creature touched

Duration: 10 minutes/level

Saving Throw: Fort negates (harmless); **Spell Resistance:** Yes (harmless)

Deepsight extends a subject's darkvision (whether natural or from the *darkvision* spell), by an additional 60 feet.

Defensive Sphere

School: Abjuration; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (a crystal sphere)

Range: 0 ft.

Area: Up to 10-foot radius per level sphere centered on you

Duration: 1 minute/level (D)

Saving Throw: None; Spell Resistance: No

You create a translucent blue protective sphere around yourself and your surroundings. The sphere is immobile and you cannot leave the area of the sphere or the spell ends. You can resize the sphere as an immediate action every round, up to its maximum size. Those within the sphere are impervious to all ranged attacks, whether physical (arrows, javelins, and falling boulders) or magical (spells, spell-like abilities, and super natural abilities). Likewise, such attacks cannot be launched from within the confines of the sphere at targets outside its area. No creature can pass through the barrier, either way, without your conscious consent (although it is a free action for you to allow it), so melee attacks through the sphere are impossible as well. (Creatures with your mental permission can move through the sphere and make melee attacks, but then they are outside its confines.) Creatures cannot pass through the sphere more than once per casting of the spell, even with your permission. You can never make attacks through the sphere or move outside it without ending the spell. Environmental threats, from poison gas to horrible cold or a raging fire, do not affect those within the area of the sphere-the interior is always safe and comfortable. If you change the size of the sphere, you do not "drag" creatures or objects. If your reshaping the sphere would cause something to no longer be within its confines, the sphere passes through it harmlessly. Thus, the sphere can

ドウマダダン しんたちぐっさっひえ スノルマス

pass through the ground, walls, or stationary objects without problem and its size is not subject to the limits of line of effect. Even magical movement—such as teleportation, ethereal travel, or creatures moving incorporeally—does not allow passage through the sphere if you do not wish it. Likewise, conjured creatures, objects, or energies cannot appear within the area of the shell without your consent if the conjurer is outside it.

じさえんのうててい したたてん シビック

Defile

School: Necromancy [Evil]; Level: Clr 9, Drd 9 Casting Time: 1 standard action Components: V, S, M, DF (20,000 gp onyx)

Range: 60 ft.

Area: 60-ft. burst, centered on you

Duration: Permanent and instantaneous

Saving Throw: None and Fortitude half; Spell Resistance: Yes

This spell releases a burst of foul, life-destroying energy from the negative energy plane. All land in the area of effect blackens and is forever ruined.

The spell reduces all plants to cinders.

Against plant creatures, the spell deals 1d6 points of damage per caster level (maximum of 20d6). *Defile* is equally effective against other opponents. Against living creatures (except vermin, which are immune), the spell deals 1d8 points of damage per caster level (maximum of 10d8). Those killed by this blast rise up uncontrolled with the corporeal undead creature template 1d4 rounds later.

All water on the despoiled land turns poisonous as if tainted with lich dust (See *Pathfinder* \mathbb{R} *Roleplaying Game Core Rulebook*TM). Finally, necromancy spells cast in the area affected by *defile* are cast at +1 caster level and the DCs to save against their effects are increased by 1.

A *wish* or *miracle* spell is needed to repair land ruined by this spell.

Undead caught in the *defile* spell's burst heal all damage and gain maximum hit points based on their Hit Dice. For example, a Medium zombie who has 2d12+3 Hit Dice and 16 hp increases its hit point total to 27 because of this spell.

Corporeal Undead Creature (CR +1)

"Corporeal undead" is a template you can add to any nonundead, corporeal creature. The creature's type changes to Undead. It retains all type modifiers. The undead creature uses all the base creature's statistics and special abilities except as noted here.

A corporeal creature's quick and rebuild rules are the same.

Rebuild Rules: Senses gains darkvision 60 ft.; **AC** natural armor changes to a value based on the creature's size (see chart below) **hp** HD change to d8, lose Con bonus, add Cha bonus. **Defensive Abilities** undead qualities; **Speed:** Winged undead creature's flight is magical, as the flight special quality (use the creature's original flying speed). **Melee** gains one claw attack damage appropriate for its size (if it does not possess a claw attack, even if it wouldn't normally have a claw). **Ability Scores:** +2 Str +2 Dex, Con —

Size	Armor Bonus
Tiny or smaller	+0
Small	+1
Medium	+2
Large	+3
Huge	+4
Gargantuan	+6
Colossal	+10

22202226011

Deity's Form

School: Transmutation; Level: Clr 8 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: Self Duration: 1 round/level This powerful angle groutes a direct abo

This powerful spell creates a direct channel between you and your deity or ethos, giving you a surge of divine power. You gain a +8 enhancement bonus to a single ability score (which should depend on the god selected), a +6 enhancement bonus to other abilities, a +2 deflection bonus to your Armor Class, and damage reduction 10/-.

Once the effect of the *deity's form* has worn off, you must make a Fortitude save (DC equal to the spell with the spell's modified ability score) or be exhausted.

Deity's Sign

School: Evocation; Level: Clr 8 Casting Time: 1 round Components: V, S, DF Range: Long (400 ft. + 40 ft./level) Targets: All creatures in range Duration: 1d3 rounds

Saving Throw: Will negates; Spell Resistance: No

4. 31. 21 X V. 64

IN CHAN

This spell channels a small portion of a deity's divine essence, affecting all non-divine casters and non-worshipers of your deity within range, creating an awesome manifestation of the god that causes them to become dazed. All attacks by followers of your deity gain +4 sacred or profane damage bonus. A successful save negates the dazed effect but the target is still staggered for 1 round. The deity's presence cannot be dispelled, but the touch of a cleric of a different faith grants a second Will save that negates the spell's effects. This spell cannot be cast more than once per day.

Déjà Vu

School: Illusion (Shadow); Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (a broken mirror) Range: Close (25 ft. + 5 ft./2 levels) Duration: Instantaneous

サラミミヤ んたた ミビック シワス スム ワス

Saving Throw: Will negates; Spell Resistance: Yes

In an instant, the subject of this spell experiences the ravages of the previous round over again. Only forces that directly deal hit point damage are experienced again. The character receives, in an instant, all the damage he received in the previous round. For example, if the character receives 20 points of fire damage after successfully saving from a fireball and 8 points from a dagger attack, he receives 20 points of fire damage and 8 points of dagger damage when this spell is cast.

Deliver Message

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 5, Clr 5, Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 week/level or until discharged (D)

Saving Throw: Will negates; **Spell Resistance:** Yes You tell the subject to deliver a message to a third person. The subject is compelled to say exactly what you tell him to say the next time he encounters the other person. Until the message is delivered, the subject is compelled to find the person as if under the effect of a *lesser geas* spell. Although the subject knows he must fulfill his geas, he cannot actually recall the message until he has delivered it. Creatures often use this spell to deliver secret messages to their followers. All of the effects listed in *lesser geas* involving the prevention of the target's fulfillment of the geas apply to *deliver message*.

Delude Divination

School: Illusion (Glamer) [Chaos]; Level: Brd 2, Sor/Wiz 2

Casting Time: 1 standard action **Components:** V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature or object, up to a 10-ft. cube in size **Duration:** 1 hour/level

Saving Throw: None; Spell Resistance: No

Divinations cast on the target are scrambled, giving random results to effects that detect auras (*detect evil*, *detect magic*, *discern lies*, and the like). If a divination is attempted against the warded creature or item, the caster of the divination must succeed on a caster level check (1d20 + caster level) against a DC of 11 + the caster level of the spellcaster who cast the *delude divination*. If successful, the divination works normally for its duration. Otherwise, the divination is nullified, giving random results every round.

For spells that detect presence or absence, there is a 50% chance for either possibility, rolled each round that the divination is focused on the target. For spells that determine intensity, roll 1d6.

This spell does not affect other types of divination magic (*augury*, *detect thoughts*, *clairaudience/clairvoyance*, and the like).

1d6	Indicated Result
1	Non-existent
2	Dim (or Faint if this category does not normally exist for the divination
3	Faint
4	Moderate
5	Strong
6	Overwhelming

Deluge

プラストウラをちかん ムムシン ちやっこ シンゴンシャンスていつしん

School: Evocation [Water]; Level: Drd 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (a handful of ice or snow)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Heavy rain in a 20-ft. radius

Duration: Concentration + 2 rounds

Saving Throw: Will partial; Spell Resistance: Yes

A large, dark cloud appears and releases a heavy rain on all creatures within a 20-foot radius. Creatures within the area are stunned for 1d4+1 rounds. A successful save results in subjects being confused (as the spell *confusion*) for 1 round and are immune to the confusion caused by castings of this spell for 24 hours. Regardless of the outcome of the saving throw, those within the *deluge* suffer a –10 on Perception checks. The *deluge* obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target).

Demon Flesh, Lesser

School: Abjuration [Evil]; Level: Clr 3, Sor/Wiz 3 Casting Time: 1 standard action

Components: V, S, DF/M (small amount of a demon's flesh)

4. JAY 2 60

IN CAN

Range: Touch

Target: Creature touched

Duration: 1 minute/level or until discharged

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The creature touched gains damage reduction 5/cold iron and good for the duration of the spell. Once the spell has prevented a total of 10 points of damage per caster level (maximum 100 points), it is discharged.

Depth Charge

School: Evocation [Sonic]; Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action

Components: V, S, M (a pinch of flammable powder)

Range: Medium (100 ft. + 10 ft./level)

Area: 40-ft. radius burst (underwater) or 5-ft. radius burst (above water)

Duration: 5 rounds or fewer; see text **Saving Throw:** Fortitude partial (underwater) or Reflex half (above water); **Spell Resistance:** Yes

ドウマシシン しんたえびょう シウスズストウス

A tiny metallic cylinder under your direction rushes from your hand to its intended destination where you can detonate it at any time within the next 5 rounds. Triggering the explosion in a subsequent round only requires an immediate action. When the cylinder erupts, the intense vibrations ripple through the water stunning creatures underwater for 1 round and dealing 1d6 points of sonic damage per caster level to all creatures underwater within the area of effect (maximum 15d6). Creatures not underwater but within the area of effect suffer only the damage dealt by the spell. A successful saving throw negates the stunning effect and reduces the sonic damage by half.

Destabilize Magic

School: Evocation [Chaos]; Level: Clr 2

Casting Time: 1 standard action

Components: V, S, M/DF (a bottle of wine and 25 gp worth of cold-iron dust, all of which must be sprinkled around the area)

Range: Close (25 ft. + 5 ft./2 levels)

Area: 20-ft.-radius emanation

Duration: 2 hours/level

Saving Throw: None; Spell Resistance: Yes

This spell imbues an area with chaotic energies. The save DC to resist spells, spell-like, and supernatural abilities within the area of this spell suffer a -10 destabilizing penalty and then add a 1d20 destabilizing bonus to their DC. So for example if a wizard's *fireball*, a demon's spell-like *cone of cold*, and a green dragon's breath weapon all have a normal Reflex DC of 25, within the area of this spell that Reflex DC would be 15+1d20. Spells or effects without save DCs are not affected by this spell.

Destroy Utterly with Sound

School: Evocation [Sonic]; Level: Brd 6 Casting Time: 1 move action Components: V

Range: Close (25 ft. + 5 ft./2 levels) **Effect:** Ray

Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

The focused song you create is so shrill and powerful that you virtually disintegrate a creature or object. You must make a successful ranged touch attack to hit. Any creature struck by the ray takes 2d6 points of damage per caster level (to a maximum of 40d6). Any creature reduced to o or fewer hit points by this spell is entirely disintegrated, leaving behind only a trace of fine dust. A disintegrated creature's equipment is unaffected.

When used against an object, the ray simply disintegrates as much as a 10-foot cube of nonliving matter. Thus, the spell disintegrates only part of any very large object or structure targeted. The ray affects even objects constructed entirely of force, such as *forceful hand* or a *wall of force*, but not magical effects such as a *globe of invulnerability* or an *antimagic field*.

A creature or object that makes a successful Fortitude save

is partially affected, taking only 5d6 points of damage. If this damage reduces the creature or object to 0 or fewer hit points, it is entirely disintegrated.

Only the first creature or object struck can be affected; that is, the ray affects only one target per casting.

Detect Charm

School: Divination; Level: Brd o, Clr o, Pal 1, Sor/Wiz o Casting Time: 1 standard action

Components: V, S

Range: 30 ft.

パンスとううててい ムムシン ちやい シップ シンプスレッシアレン

Area: Cone-shaped emanation

Duration: Concentration, up to 1 minute/level (D) **Saving Throw:** None; **Spell Resistance:** No

You determine whether a creature is under the effects of a *charm person, charm monster* or similar spell. You can determine the exact spell with a successful Spellcraft check (DC 20 + spell level).

The spell can penetrate barriers, but one foot of stone, one inch of common metal, a quarter of an inch of lead or three feet of wood or dirt blocks it.

Detune

School: Transmutation; Level: Brd o

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One instrument

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

While learning this handy cantrip is not particularly encouraged at bardic colleges, it still seems to make the rounds among students. With it, you cause a single instrument within range to lose its tuning, giving Performance checks with it a -4 modifier. Re-tuning an instrument takes 1d4 rounds and usually creates a rather irate bard.

Dim

School: Evocation [Darkness]; Level: Brd o, Clr o, Drd o, Sor/Wiz o

21017

Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: Object touched

Duration: 10 minutes (D)

Saving Throw: None; Spell Resistance: No

Dim creates an aura that hampers normal, non-magical light sources. The spell must be cast upon an object, which then radiates the dimming aura. All light sources within a 100-ft. radius cast only half as much light as they normally would, reducing both the normal and shadowy light radius cast by the source by one half. This spell has no effect on magical light sources of any level. The effect is immobile, but it can be cast on a movable object.

A spell with the light descriptor of any level counters and dispels this spell.

ドリフムにや しんたにどうさうひさぶんし ひさ

Dimension Hop

School: Conjuration (Teleportation); **Level:** Brd 2, Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S, M (loop of twisted parchment) **Range:** Close (25 ft. + 5 ft./2 levels)

Target: You, your familiar, cohort or companion, and touched objects or other touched willing creatures **Duration:** Instantaneous

Saving Throw: None and Will negates (object); Spell Resistance: No and yes (object)

You instantly hop from your current location to any other spot within range. If the spot you choose is within your line of sight, you arrive there unerringly and can take a move action if you have one available to you. If your destination is not in line of sight, you must be able to visualize the spot or state the direction and distance to it, but your hop has a 25% chance of a mishap and you cannot take any further actions until your next turn. No matter what your destination, you can transport only yourself and a maximum 100 lb. (or your maximum load, whichever is less) of objects you carry or touch. You cannot transport any creature except for your familiar or an animal companion or cohort of up to Tiny size (whose weight counts against your load limit).

If you suffer a mishap or arrive in a place already occupied by a solid body, you and any creatures with you take 1d6 points of damage and are shunted to a random open space on a suitable surface within 100 feet of the intended location. If there is no free space within 100 feet, you take an additional 2d6 points of damage and are shunted to a free space within 1,000 feet. If there is no free space within 1,000 feet, you take an additional 4d6 points of damage and are shunted to the Astral Plane.

Dire Form

School: Transmutation; Level: Drd 2, Rgr 2, Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S, M/DF (a hair from a dire creature)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One animal or magical beast

Duration: 1 minute/level

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

Dire form causes a regular animal or magical beast to change into a more feral, more powerful form. The target animal or magical beast, which must not have more hit dice than you, gains a +4 enhancement bonus to Strength, a +4 enhancement bonus to Constitution, and a +2 enhancement bonus to natural armor. All of the target's natural weapons improve as if it possessed the Improved Natural Attack feat. (The effect of this spell stacks with the actual feat, but not other magical sources.) This spell does not provide you with any additional way of controlling the animals affected, and indeed, it tends to make them more aggressive (increase Animal Empathy DC by +5, and it gains a second chance to break any charm or compulsion effects).

サラムムヤ ムムた ムビックル

Dire Plant Growth

じゃえんのうちちゃく んたたち ちゃく シスズン シススマイマスト

School: Transmutation; Level: Drd 6 Casting Time: 1 standard action Components: V, S, M (small vine) Range: Medium (100 ft. + 10 ft./level) Area: Plants in a 40 ft./level-radius spread Duration: 1 round/level

Saving Throw: Reflex; see text; **Spell Resistance:** No Vegetation in the affected area warps, twists, and entangles foes in the manner of an *entangle* spell, but with much more deadly consequences. At the beginning of your turn, each entangled creature must make an opposed grapple check against the entwining plants. Treat the plants as having a Combat Maneuver bonus equal to your caster level + your Wisdom modifier. If the plants succeed on the grapple check, they deal 1d6+7 points of bludgeoning damage to the entangled and grappled creature. The plants continue to grapple entangled creatures each round until the spell ends or all entangled opponents die or escape.

A creature that succeeds on a Reflex save is not entangled but can still move at only half speed through the area. Each round on your turn, the plants once again attempt to entangle all creatures that have avoided or escaped entanglement. Creatures in the area can also escape by dealing damage to the plants. Treat each plant entangling a creature as a wooden object with a hardness of 5 and hit points equal to 5 times your caster level. A creature that moves adjacent to an entangled creature and deals damage equal to the plants' hit points frees the entangled creature for 1 round but does not end the spell effect. If an area effect (such as a *fireball* spell) deals damage equal to the plants' hit points, any trapped creatures within the area are freed for 1 round. On the following round, the plants once again attempt to entangle freed creatures.

Entangled creatures can attempt to break free as a move action, by making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. The entire area of effect is considered difficult terrain while the effect lasts.

Disarmament

School: Transmutation; Level: Pal 3 Casting Time: 1 standard action

Components: S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

With a wave of your hand, you cause weapons to fly from the hands of those in the radius of the spell. Make one Combat Maneuver Check and apply it to all targets. In each case, on a success, that target is successfully disarmed. Paladins cannot use this spell to gain an advantage during single combat. It is most often used to give a lesser enemy a chance to surrender or to the even the odds against a foe with superior numbers. School: Divination; Level: Clr 8, Sor/Wiz 8 Casting Time: 10 minutes Components: V, S, DF Range: Unlimited Target: One creature Duration: Instantaneous Saving Throw: None; Spell Resistance: No

You learn a detailed description of the current attended equipment, active spell effects, special defenses, damage reduction, immunities, resistances, spell resistance, weaknesses, special attacks and special qualities of a single creature.

Nothing short of a *mind blank* spell or the direct intervention of a deity keeps you from learning this information. *Discern defenses* circumvents normal means of protection from scrying or location.

To learn the defenses of a creature with the spell, you must have seen the creature or have some item that once belonged to it.

Discern Health

School: Divination; Level: Clr o, Drd o Casting Time: 1 round Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Concentration

Saving Throw: None; Spell Resistance: No

You can see the aura that surrounds all living beings, and can read from it the target creature's health. The amount of information revealed depends on how long you concentrate on a particular target:

1st round: A creature's total and remaining hit points.

2nd round: Whether the creature is suffering from any debilitating condition.

3rd round: The name of the creature's debilitating condition (ability drained, confused, fatigued, etc.).

Discerning Eye

School: Divination; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 minute Components: V, S, F (magnifying glass) Range: Touch Target: One touched object Duration: Instantaneous Saving Throw: None; Spell Resistance: No The spell reveals the exact monetary value of a single item.

Discorporate

School: Transmutation; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Effect: Ray Duration: 1 round/level

Saving Throw: Fortitude negates; see text; Spell Resistance: Yes

A thin, red ray springs from your pointing finger, causing the creature or object it strikes to glow and slowly disassemble. Discorporating inflicts 10 points of damage per round as particles that comprise the target fall away. You must make a successful ranged touch attack to hit. Any creature reduced to 0 or fewer hit points by this spell is entirely discorporated, leaving nothing behind, not even dust. A discorporated creature's equipment is unaffected. The ray leaves a 5-foot hole in force effects such as a *wall of force* and deals damage to spells such as *forceful hand*. Damage inflicted upon an object ignores hardness. A creature or object that makes a successful Fortitude save takes no damage, but a new save is required each round.

The spell can affect only the first creature or object struck (that is, the ray affects only one target per casting) and continues to affect the creature until the spell ends or is dispelled.

Disguise Effects

パンスとううちちゃく ムムシン ちゃっこう シスズム シスマママンスとう

School: Illusion (Glamer); Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M (an eyelash encased in gum acacia)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 minute/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The caster of this spell can give to the subjects the visual and auditory illusion of any combination of: damage reduction, resistance, miss chance, immunity to damage, spells, and effects. The caster can also grant the illusion of fast healing or regeneration. The nature of the illusion is chosen at the time of casting and cannot be changed. A creature that interacts with the glamer may attempt to disbelieve the illusion.

Disguise Wounds

School: Illusion (Glamer); Level: Brd 2, Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S, M/DF (an eyelash encased in gum arabic)

Range: Personal or touch

Target: You or a creature or object weighing no more than 100 lbs./level

Duration: 1 minute/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The caster of this spell can give to the subject the visual and auditory illusion of any combination of: damage reduction, resistance, immunity to damage, fast healing or regeneration. The nature of the illusion is chosen at the time of casting and cannot be changed. A creature that interacts with the glamer may attempt to disbelieve the illusion.

ドリフミミヤ んたた らぐっさっ ひさぶえん ひる

Disintegration Sphere

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S

Range: 40 ft. +10 ft. per caster level **Area:** 2-foot-diameter sphere **Duration:** 1 minute

Saving Throw: Fortitude partial; Spell Resistance: Yes

You create what appears to be a *sphere of annihilation* except any matter that comes in contact with a sphere suffers 100 hp of damage; only if this damage is enough to kill/destroy the creature/object, is it instantly sucked into the void and utterly destroyed. A successful Fortitude save results in 15 points of damage. A successful save that kills/ destroys the creature or object still results in utter destruction. In all other ways it functions like a *sphere of annihilation*. (For example: you still must make control checks to move it.) This sphere affects even objects constructed entirely of force, such as *forceful hand* or a *wall of force* (creating a 2 ft. diameter hole), but not magical effects such as a *globe of invulnerability* or an *antimagic field*.

Disorienting Quake

School: Evocation [Force, Chaotic]; Level: Brd o, Sor/Wiz o

Casting Time: 1 standard action **Components:** V, S **Range:** Close (25 ft. +5 ft./2 levels) **Target:** One creature **Duration:** Instantaneous

Saving Throw: Fort negates; Spell Resistance: Yes

You cause chaotic energies to violently shake and disorient the target of this spell. The target is shaken for 1 round and must make an Acrobatics check (DC 20) or fall prone.

Dispel Magic, Jesser

School: Abjuration; **Level:** Brd 1, Clr 1, Drd 1, Sor/Wiz 1 As *dispel magic*, except that the maximum bonus on the dispel check is +5 instead of +10, and the only option available to the caster is a targeted dispel to suppress the effects of a single magic item.

Dispel Magic Field

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 1 swift action Components: V, S Range: Personal Area: 20 ft. radius emanation centered on the caster Duration: 10 minutes/level (see below) Saving Throw: Will (Harmless); Spell Resistance: Yes

This spell functions similarly to *greater dispel magic*, except that this field allows the caster to perform a targeted *greater dispel magic*, as a swift action, against any spell within this spell's area of effect for the duration of the

spell. Also, the caster may attempt to counter (as though through the use of a *greater dispel magic*) any magical spell targeted at the caster or targeted at any ally within the spell's area of effect. This spell only allows the caster to dispel two spell levels per caster level (to a maximum of 40 spell levels at 20th level). If the caster does not have enough levels left to dispel a spell, then the dispel automatically fails. The spell ends when there are no spell levels left to dispel, or when the duration expires.

Dispel Physical Barrier

School: Abjuration; Level: Drd 8, Sor/Wiz 8 Casting Time: 1 minute

Components: V, S, M (vial of acid and 1,000 gp diamond dust)

Range: Touch

パマスとううててい レンシン てんりこう ひこ ゴンノ ひこことらったたい

Targets: Non-living physical barrier touched **Duration:** Instantaneous

Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell does 100 hp damage/level to non-living physical barriers. Animate objects, such as constructs, are not affected. This spell negates a *wall of force* as if it had been subject to a *disintegrate* spell. If a particular object has enough hit points to not be destroyed by a casting of *dispel physical barrier* then the effect radiates away from the point where the caster touches the object, destroying the matter of the physical barrier until all the damage has been inflicted (exact results subject to GM adjudication).

Dissonant Chorus

School: Evocation; Level: Brd 5 Casting Time: 1 standard action Components: V, S, DF Range: Medium (100 ft. + 10 ft./level) Area: 60-ft.-radius emanation Duration: 1 round/level (D)

Saving Throw: Will partial; Spell Resistance: Yes

You create powerful strains of music from thin air that interfere with conversation. Nothing less than a shout can be heard over the power of the music. It is impossible to cast any spells that require verbal spell components within the area of effect; the power of the music interferes with the magical harmonies embedded in the incantation. Finally, targets in the area that do not succeed at a Will save take 1d4 points of temporary Wisdom damage each round they remain in the spell's area of effect.

Distortion Field

School: Evocation [Sonic]; Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V Range: Touch Target: Creature touched Duration: 1 minute/level Saving Throw: Will negates (harmless); Spell Resistance: Yes

ドリフムにや しんたにどうさうひさぶんし ひさ

Distortion field constantly emits indetuating ultrasonic pulses of sound and vibration designed to confuse creatures that rely upon blindsight or tremorsense to gather sensory information from their immediate vicinity. Such creatures still do not need to make Perception checks to pinpoint the location of a creature within range of its blindsight or tremorsense ability. However, any opponent the creature cannot see still has total concealment against it, and it still has the normal miss chance when attacking foes that have concealment. Creatures with blindsight (but not tremorsense) affected by *distortion field* are affected by visibility conditions and will be impacted accordingly (such as not being able to navigate reliably in the dark, etc.). A creature with blindsight or tremorsense affected by *distortion* field is denied its Dexterity bonus to Armor Class against attacks from creatures it cannot see.

Distract

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft. /2 levels) Target: One creature Duration: 1 round Saving Throw: Will negates; Spell Resistance: Yes

The affected creature is momentarily distracted, losing any action remaining in this round. He becomes flat-footed until the next round in which he makes a new initiative roll as if he was just entering combat.

Divide and Conquer

School: Transmutation; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S, M (a puzzle piece) Range: Personal Target: You

Duration: 1 round/level (D)

This spell causes you to divide into 300 tiny duplicates of yourself. Each duplicate resembles you exactly, and has tiny duplicates of all your equipment. Your single mind acts as a hive mind for all the tiny bodies, and causes them to act more or less in tandem. Taken collectively, this form made from hundreds of tiny versions of you retains most of your basic statistics, including hit points, abilities, and armor class. In this form you gain the traits of a swarm possessing a hive mind (see *Pathfinder Bestiary*TM). The damage from your swarm attack equals the damage you would deal with a single successful hit of the weapon you currently wield, and you distract creatures in your area as normal.

Instead of using your swarm attack, you may take nearly any other action you would be able to (except a standard attack), including casting a spell, or activating a magical device. In these cases your tiny duplicates all cast the same spell or activate the same magic item, but the effect is the same as though you were not affected by *divide and conquer*. In these cases you do not deal damage with

Distortion field constantly emits fluctuating ultrasonic your swarm attack or distract creatures occupying your pulses of sound and vibration designed to confuse crea-squares.

Divine Beacon

パンスとううちちゃく んたたち ちゃう シュンシム シスコントランド

School: Abjuration; Level: Clr 2, Pal 1 Casting Time: 1 immediate action Components: V, DF Range: 1 mile/level Target: You Duration: 1 hour/level or until caster dies (D)

The caster designates a recipient of this beacon: a specific individual, a member of specific race, class, or organization. If the individual or group is within the range of the spell they know any negative conditions to which the caster is subjected and the direction and range to the caster.

Divine Ray

School: Evocation; Level: Clr 5 Casting Time: 1 standard action Components: V, S, DF Range: Medium (100 ft. + 10 ft./level) Effect: Ray Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You release a powerful channel of concentrated divine energy from either your eyes or open palm that deals 1d8 points of damage per two caster levels (maximum 10d8) if you succeed at a ranged touch attack against your target. The energy unleashed by this spell is divine in nature and most normal energy resistances and immunities do not protect against it, unless specifically noted.

Divining Rod

School: Divination; Level: Drd o, Rgr 1 Casting time: 1 standard action Components: M Range: Touch Area: 1 mile/level Target: One object (stick)

Duration: 1 hour/level (D)

You call upon the spirits of the woodland to guide you to water, natural shelter, or food. By casting *divining rod* upon a forked stick, you request simple knowledge from the nature spirits to lead you to water, natural shelter or grown food. The rod points in the direction of the objective of the spell. The rod does not necessarily lead you past dangers or obstacles, just in a direct path to the requested necessity. The rod may sense the location only if the objective is within the radius of the spell. The rod reveals nothing else. *Divining rod* may only direct to uncultivated palatable vegetation if provisions are requested. The rod detects water underground only if the source is within 10 ft. of the surface.

Dominate Magic Item

School: Enchantment (Compulsion); Level: Brd 5, Sor/

デザフミミヤ しんに ミジュティウス パスト ワス

Wiz 5

Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One magic item or construct Duration: 1day/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

You can control the actions of any magic item (including constructs). Through this spell you establish a mental link with the item, forcing the item to perform as you desire, within the limits of its abilities. If you don't know what the magic item can do, you can communicate only basic commands, such as "come here," "go there," "fight"," "stay still," etc. You receive no direct sensory input from it. Attended and Intelligent subjects resist this control, and those forced to take actions against their natures receive a new saving throw with a bonus of +1 to +4, depending on the type of action required. Attended and Intelligent subjects do not carry out obviously self-destructive orders. Once you establish control, there is no limit to the range at which you can exercise it, as long as you and the subject are on the same plane. You need not see the subject to control it. Magic circle against evil or a similar spell can prevent you from exercising control or using the link while the subject remains so warded, but it does not prevent the establishment of dominate magic item or dispel it. Golems still gain the benefit of their magic immunity special defense against this spell.

Downdraft

しるじょうら ダビルシリアカフススジムスス スペンス シップスストゲール ふんがく きょうじょ

School: Evocation [Air]; Level: Drd 9, Sor/Wiz 9
Casting Time: 1 standard action
Components: V, S, F (scale from an old or older silver dragon's foot)
Range: Personal

Target: You

Duration: 1 round/level

You must be standing on the ground to cast this spell. You surround yourself with a sphere of power with a radius of 400 feet plus 40 feet per caster level that instantly forces all flying creatures or aircraft (such as a balloon) to the ground. Creatures, aircraft and passengers suffer 1d6 points of damager per 10 feet traveled (maximum 20d6). A *feather fall* spell or successful Fly or Profession (appropriate to aircraft) check negates this damage, though the creature and aircraft is still forced to the ground. The DC for the check is 11 plus your caster level plus your relevant caster ability modifier. Creatures and aircraft cannot fly within the radius of the spell.

Down and Out

School: Divination; Level: Sor/Wiz 1 Casting Time: 1 swift action Components: V Range: Personal Target: You Duration: 1 round The magic of this spell allows you to see the best way to knock things down. You receive a +10 insight bonus to your next combat maneuver check to either disarm or trip an opponent.

Dragon Summoning

School: Conjuration (Summoning); Level: Clr 7, Drd 7, Sor/Wiz 8

Casting Time: 1 minute

リンストウランシック ムムシンシャンションシン マンスマンマン

Components: V, S, M (a dragon scale and treasure worth 15,000 gp which appears in the dragon's hoard) **Range:** See text

Target: A single adult dragon

Duration: 1 hour (D)

Saving Throw: None; Spell Resistance: No

When you cast this spell, you summon an adult dragon of the same type as the dragon scale you used in the casting. The moment the casting is complete, a lone dragon appears high in the sky above you. It is not under your direct control, but it will accept your commands and aid you to the best of its abilities for the spell's duration. Regardless of the commands you give it, the dragon will not deliberately injure itself or engage in combat with opponents whose Challenge Rating exceeds its own by 8 or more.

You may dismiss the dragon from serving you at any time, but it then becomes free to stay or depart, as it desires; you may then find that you must negotiate for its services or forbearance, requiring more than the initial tribute offered during casting. If you fail to reach an agreement with the dragon, you may well face its wrath (often it will simply wait and return when you are in a weakened state).

Dragon's Jeeth Warriors

School: Transmutation; Level: Sor/Wiz 7

Casting Time: 1 minute

Components: V, S, M (one dragon's tooth worth 50 gp per warrior)

Range: Touch

Targets: Dragon's teeth; see text

Duration: 10 minutes/level

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

In the process of casting the spell, you plant a number of dragon's teeth in the soil. At the end of the spell's casting, these teeth change into clay golems who spring to the ground and serve you unquestionably. You can affect one dragon's tooth at 13th level and an additional tooth every 2 levels after that, to a maximum of four teeth at 19th level. They cannot speak but they understand any language you speak. They can follow only basic commands, such as attack, guard, or lift. If you are unable to command them, they follow your last command as best they can, if possible, though there is still a chance they can go berserk (note this spell is not dismissible and is not subject to being automatically dispelled). If left without a command, they stand inactive. They defend themselves if attacked. You can only have one active dragon's teeth warriors spell at a time, a second casting fails until the pervious warriors have been destroyed or the duration of the spell has expired.

デザフミミヤ んたた ミジュティウス パスム ワス

Draining Ray

School: Necromancy; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. +5 ft./2 levels) Effect: Ray

Duration: Instantaneous; see text

Saving Throw: Fortitude partial; Spell Resistance: Yes

You shoot forth a black and purple ray that strikes with an appalling and shadowy chill. With a successful ranged touch attack, you drain 1d6 points of Strength, Dexterity, and Constitution from your target; these ability score points are then added to your own totals as an enhancement bonus for 1 round per caster level you possess. If the victim makes a Fortitude save, you drain just 2 points of Constitution.

Draw on Faith

School: Conjuration (Summoning); Level: Clr 1, Pal 1 Casting Time: 1 standard action Components: V, S, DF Range: Personal Effect: Surge of divine power

Duration: Until expended or 1 minute

Upon casting this spell, you receive a surge of divine energy that grants you a +1 competence bonus on any one attack roll, saving throw, or check you make in the next minute. You must decide if you will use the bonus before you make the die roll. For every 4 caster levels beyond 1st, you get an extra +1 bonus (+2 at 5th level, etc.) to a maximum of +5 at 17th level.

Dream Jearning

School: Divination [Mind-Affecting]; Level: Sor/Wiz 3
Casting Time: 1 standard action
Components: V, S
Range: Touch
Target: Sleeping creature touched
Duration: 24 hours (or until creature sleeps again)
Saving Throw: Will negates (harmless); Spell Resis-

AMNTALADE CARTER TANES AND SECARTIMA 5

tance: Yes (harmless)

A sleeping creature you touch studies a subject of your choice while it sleeps. The target learns what you know about one subject, and nothing more. The creature learns as much during sleep as it would during a full day of instruction, but it cannot learn anything that it could not learn while awake. In other words, while you can teach arithmetic to a sleeping human, you cannot teach it to a sleeping dog. You grant an insight bonus equal to your ranks in the chosen skill (maximum +10); you grant this bonus for the duration of the spell or until you sleep again. Subjects can only gain the benefits of one *dream learning* at one time.

Dreamstealer

School: Illusion (Phantasm) [Mind-Affecting, Evil]; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 hour Components: V, S, F (a personal belonging of the target and an ivory box worth 1, 500 gp) Range: Unlimited Target: One living creature Duration: Permanent Saving Throw: Will Partial; Spell Resistance: Yes

ドップをたい んたた たいご しつ えんん ワス

By means of this powerful spell the caster curses his victim with eternal nights of fitful, dreamless sleep that can induce a crippling state of hopelessness. The victim can be any distance away upon the same plane of existence. In addition to the complicated ritual needed to cast this spell, the caster must also have some personal belonging of the victim or some part of the victim's body (lock of hair, a drop of blood, nail shaving, etc.). The victim's belonging or body part must be sealed in the specially built ivory box.

The next time the subject sleeps, his dreams will be stolen, leaving behind an empty, disturbing void save for an image of the caster (or of a faceless individual if the caster wishes to remain anonymous) placing the victim's personal belonging in the ivory box. When the victim awakes he suffers a -1 profane penalty on attack rolls, saving throws, checks, and weapon damage rolls, this penalty increases by one for each dreamless night the subject endures (maximum -25 profane penalty).

This spell cannot be dispelled; only destroying the ivory box, a *miracle* or a carefully worded *wish* ends this spell. Creatures that do not sleep (such as elves, but not halfelves) or dream are immune to this spell.

Dreamtrap

School: Illusion (Phantasm) [Mind-Affecting]; Level: Sor/Wiz 7

Casting Time: 1 minute Components: V, S

Range: Unlimited; see text

Target: One living creature touched; see text **Duration:** Permanent

Saving Throw: Will Partial; Spell Resistance: Yes

You, or a messenger touched by you, sends a phantasmal message and a trap to others in the form of a dream. At the beginning of the spell, you must name the recipient or identify him or her by some title that leaves no doubt as to the person's identity. The messenger then enters a trance. appears in the intended recipient's dream, and delivers the message. The message can be of any length, and the recipient remembers it perfectly upon waking. The communication is two-way. The recipient can ask questions or offer information, though the messenger cannot gain any information by observing the dreams of the recipient. In addition the subject is trapped in a permanent dream of a perfect idyllic world from which he cannot awake. A successful save prevents the trap, though it still results in the message being delivered. A successful save against this spell makes the target immune to further castings of this spell from the same caster.

Once the message is delivered, the messenger's mind returns instantly to its body. If the recipient is awake when the spell begins, the messenger can choose to wake up (ending the spell) or remain in the trance. The messenger can remain in the trance until the recipient goes to sleep, then enter the recipient's dream and deliver the message as normal. A messenger can enter the trance at any time during its duration and visit with the recipient.

Creatures that don't sleep (such as elves, but not half-elves) or don't dream cannot be contacted by this spell.

The messenger is unaware of its own surroundings or of the activities around it while in the trance. It is defenseless both physically and mentally (always fails any saving throw) while in the trance.

This spell cannot be dispelled, but it can be removed with a *remove curse, break enchantment, limited wish, miracle,* or *wish* spell. *Remove curse* only grants a second saving throw, if unsuccessful, subsequent castings have no effect. Removal of the spell in this manner results in the subject suffering a -4 morale penalty to all d20 rolls for 24 hours.

Drench

ミンストウランシック ムムシンシャンシン シンシンシンママシン

School: Conjuration (Creation); Level: Drd o Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft/level)

Target: One object or creature up to size Large **Duration:** Instantaneous

Saving Throw: Ref negates; Spell Resistance: Yes

With a gesture upwards, you conjure a sudden freezing cold downpour on the designated target, dealing 1 point of nonlethal damage (no damage if the target makes a Reflex save). This spell is usually used to quench small fires and can instantly quench a natural fire that has a diameter of five or fewer feet.

Drowning Poison

School: Necromancy; Level: Drd 8, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (a drop of poison) Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature

Duration: 6 rounds

Saving Throw: Fortitude partial; see text; Spell Resis-

tance: Yes

The target's lungs are filled with a contact poison. This poison deals 1d3 Constitution damage per round for 6 rounds. Poisoned creatures must make a Fortitude save each round to negate the damage. In addition, the subject begins to drown. In the first round, she falls unconscious (0 hp). In the following round, she drops to -1 hit points and is dying. In the third round, she drowns. The initial saving throw negates the drowning as only a small amount of contact poison enters the lungs.

Duplicate

School: Necromancy; Level: Sor/Wiz 9

Casting Time: 1 round

Components: V, S, M (2 matched diamonds worth 1,000 gp each)

Range: Personal

Target: You

Duration: 1 round/level

You create a temporary duplicate of yourself and your gear (excluding artifacts). This is not a *clone*—you control the duplicate as surely as you control yourself, for you and it are one person: one mind with two bodies. Both you and

デザアええい んたた ふびょう シワス スノム ワス

the duplicate can do anything that you can do, independently. For example, if you are an 18th level sorcerer, so is the duplicate—you can both cast spells, communicate with your familiar, walk across the room, use items, and so on. In any given round of the duration, you can both take independent actions, so the duplicate can cast a spell and you can use a wand. You and the duplicate do not need to stay close to each other. If you create a duplicate, you can have it step through a magic *gate* to explore what lies beyond, while the "real you" stays safe on this side. You share the same thoughts—your thoughts are the duplicate's.

The duplicate is an exact replica of you as you are at the moment you cast the spell though it cannot act until the round after you cast the spell. If you are down 11 hit points and 1 point of Constitution, so is the duplicate. If you are diseased, so is the duplicate. The duplicate does not carry lingering spell effects (neither beneficial ones, such as cat's grace or stoneskin, nor harmful ones, such as slow or doom), even if you do when you cast the spell. After the duplicate is created, you can cast spell effects on it (or the duplicate can cast them), but even then, spell effects are not necessarily shared by both of you. The duplicate cannot be commanded to hurt you any more easily than you can be commanded to harm yourself. Spells cast by either the duplicate or you come from your spell total. For example, if you are a wizard and have one lightning bolt spell prepared, when the duplicate casts the spell, it is no longer available to you. Charged items (or items or abilities with a number of available uses per day) that you or the duplicate use count against the total number of daily charges or uses.

If the duplicate dies, the spell duration ends. If you die, the duplicate becomes the permanent version of you, its gear becomes the "real gear," and your gear disappears. You suffer a permanent negative level as you transition your soul into the new form as if you had been the subject of a *resurrection* spell. The duplicate is now you (and can cast *duplicate* again).

You cannot have more than one duplicate at a time (and a duplicate cannot have a duplicate). This spell cannot be made permanent, other than by the death of the caster, as mentioned above.

Dust Cloud

School: Evocation [Earth]; Level: Drd 4, Sor/Wiz 4 Casting Time: 1 standard action

Components: V, S, M/DF (pinch of sand and a small tube)

Range: Medium (100 ft. + 10 ft./level)

Effect: Dust spreads in 40-ft. radius, 20 ft. high **Duration:** 10 minutes/level

Saving Throw: None or Fortitude partial; see text; Spell Resistance: No

You create a roiling cloud of dust that rises from the ground to a height of 20 feet. Living creatures within the area must make a successful Fortitude save or be blinded for as long as they remain in the cloud and for 1 round thereafter. The cloud obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have

a 20% miss chance), while creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target). The squares containing the cloud are difficult terrain (each square moved counts as two squares of movement, with each diagonal counting as three squares). The churning dust makes spellcasting difficult, requiring a Concentration check (DC 10 + your caster level plus the relevant spellcasting ability modifier).

You can make the cloud twice as tall by making it half as wide (20-foot-radius spread, 40 feet high). As a move action, you can direct it to move along the ground up to 20 feet each round.

Dust Wall

2

パマスとううををひ ビネン たんりごう ひさ スズブ ひささららったたい

School: Evocation [Earth]; Level: Drd 2, Rgr 2, Sor/Wiz

Casting Time: 1 standard action

Components: V, S, M/DF (a pinch of dirt or sand) **Range:** Close (25 ft. + 5 ft./2 levels)

Effect: Wall up to 5 ft./level long and 10 ft./level high (S) **Duration:** 1 round/level (D)

Saving Throw: None or Fortitude partial; see text; Spell Resistance: Yes

You raise a roiling curtain of airborne dust about a foot thick. Living creatures passing through the wall must make a successful Fortitude save or be blinded for 1 round. The wall is semisolid and does not block line of sight or line of effect, but provides soft cover (+4 AC) to anyone behind it. The squares containing the wall are difficult terrain (each square moved counts as two squares of movement, with each diagonal counting as three squares). The wall must always stand on the ground, and you can make it twice as long by making it half as high (10 ft./level long and 5 ft. high). As a move action, you can direct it to move along the ground at up to 20 feet each round.

Dweomer Nova

School: Transmutation; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (a firefly) Range: Personal Target: You Duration: 1 round/level

When you use this power, you tap into massive amounts of arcane energy that you can use to fuel future spells you cast, but you lose a great amount of mobility. Upon casting this spell you radiate a bright multi-colored light. You provide bright illumination in a 40-foot radius, and shadowy illumination for an additional 40 feet. Your feet lift off the ground and you hover six inches in the air. For the duration of this spell, as the spell is not dismissible, you cannot move from your spot, and you lose your Dexterity bonus to AC, but you gain a +8 bonus to CMD, and it requires a successful Strength check (DC 20+ your primary caster ability modifier) for another creature to move you from that spot.

You also benefit tremendously from the spell. You gain a +8 inherent bonus to your primary casting ability score

ドリアににいんしたにいきょう シリオズストワオ

(Intelligence for wizards or Charisma for sorcerers) and a +5 bonus to your caster level. You gain spell resistance equal to 11 + your (modified) caster level.

Dying Vengeance

School: Transmutation; Level: Brd 4 Casting Time: Special; see text **Components:** V Range: Close (25 ft. + 5 ft./2 levels)

Target: One individual; see text **Duration:** Permanent

Saving Throw: Will negates; Spell Resistance: Yes

This spell may be cast as an immediate action whenever the caster is killed (reduced to -10 or fewer hit points or the target of a successful death spell). The bard chooses one target (who must be directly responsible for her death).

The bard releases an unearthly and terrible scream that tears at the murderer's soul and may eventually kill him. The curse deals 1d4 points of Charisma drain per day. If the target's Charisma falls to zero, he immediately dies and his soul is forever consigned to the deity of vengeance. This prevents any raise dead, resurrection or true resurrection spell, although a miracle or wish has a 5 percent chance per caster level of returning the victim to life.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a break enchantment, limited wish, miracle, remove curse, or wish spell.

Eagle's Curse

School: Necromancy; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action **Components:** V, S Range: Touch Target: Creature touched **Duration:** Permanent (D) Saving Throw: Will partial; Spell Resistance: Yes

You place a curse on the subject that imposes a -4 circumstance penalty to Charisma; upon a successful save this penalty is reduced to -2. This results in the usual penalties to Charisma-based skill checks and other uses of the Charisma modifier. Bards, paladins, and sorcerers (and other spellcasters who rely on Charisma) affected by this spell do not lose any bonus spells for the decreased Charisma, but the save DCs for spells they cast while under this spell's effect do decrease.

The curse bestowed by this spell cannot be dispelled, but it can also be removed with a break enchantment, eagle's splendor, limited wish, miracle, remove curse, or wish spell.

Eagle's curse counters eagle's splendor.

Earth and Fire

School: Transmutation [Earth, Fire]; Level: Drd 7, Sor/ Wiz 7

Casting Time: 1 standard action

Components: V, S, M/DF (sealed vial, half-filled with earth and ashes)

Range: Touch

Target: Creature, object, or point in space touched Duration: 1 round/level (D)

Saving Throw: Reflex partial; Spell Resistance: Yes You create a 15-foot-radius emanation centered on the target, which can move if placed on a creature or a movable object. The emanation acts on both earth and fire, creating an area where the two mix in roughly equal portions. Earth within the emanation becomes heated, causing all creatures touching the ground to suffer 6d6 fire damage each round they are in contact with the earth. Fire within the emanation becomes infused with molten lava; damage dealt with the fire descriptor (excluding this spell) deals an additional 2d6 bludgeoning damage and entangles the foe as it rapidly cools, hardening to rock, anchoring a foe to its current location (as entangle).

A successful Reflex save results in half damage and negates the entangled condition.

Earth Barrier

School: Abjuration; Level: Clr 6, Drd 5

Casting Time: 1 standard action

Components: V, S, F (necklace of ten stone beads) Range: Personal

Target: You

Duration: 1 minute/level or until discharged

A whirling barrier of earth and rocks spins rapidly around you. The earth barrier gives you cover and absorbs damage directed at you, effectively giving you DR 8/-. The earth barrier lasts until it has absorbed a total of 10 points of damage per caster level (maximum 150 points).

The barrier also deals damage to any creatures that make melee attacks against you, even with a reach weapon. Such attacks deal damage normally (adjusted by the DR), but the attacker takes 1d6 points of bludgeoning damage from the whirling stones at the same time. Creatures that move into your square (most commonly opponents attempting to grapple you, or Tiny and smaller creatures), or creatures that pull you into their space, instead take 2d6 points of bludgeoning damage each round. If the attacker has spell resistance, it applies to this effect. Creatures take this damage only once per round, regardless of how many melee attacks they make against you.

Earth Barrier, Greater

School: Abjuration; Level: Clr 9, Drd 8

Casting Time: 1 standard action

Components: V, S, F (necklace of ten stone beads)

Range: Personal

Target: You

Duration: 1 minute/level or until discharged

A whirling barrier of boulders and other slates of stone spins rapidly around you. The greater earth barrier gives you cover and absorbs damage directed at you, effectively giving you DR 15/-. The greater earth barrier lasts until it has absorbed a total of 15 points of damage per caster level (maximum 300 points).

The barrier also deals damage to any creatures that make

ドリフムにいんした にじょう シワス ススム ワス

melee attacks against you, even with a reach weapon. Such attacks deal damage normally (adjusted by the DR), but the attacker takes 3d6 points of magical bludgeoning damage from the whirling stones at the same time. Creatures that move into your square (most commonly opponents attempting to grapple you, or Tiny and smaller creatures), or creatures that pull you into their space, instead take 6d6 points of magical bludgeoning damage each round. If the attacker has spell resistance, it applies to this effect. Creatures take this damage only once per round, regardless of how many melee attacks they make against you.

Earth Charger

School: Transmutation; Level: Pal 1 Casting Time: 1 standard action

Components: V, S, DF

Range: Touch

Target: Creature touched (spell caster's special mount only)

Duration: 1 round/level

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

Earth charger fills your mount with the power of earth. As long as it remains in contact with the ground, it gains a +4 enhancement bonus to Strength and gains the trample ability (if it doesn't already have it). Creatures deal trample damage based on their size as follows.

Size	Trample Damage
Small	1d4
Medium	1d6
Large	1d8
Huge	2d6
Gargantuan	2d8
Colossal	4d8

The mount adds 1 1/2 times its newly enhanced Strength bonus on its trample damage roll.

Earthmaw

School: Transmutation [Earth]; Level: Drd 2, Sor/Wiz

Casting Time: 1 standard action Components: V, S, M/DF (a pinch of dirt or sand) Range: Close (25 ft. + 5 ft./2 levels) Effect: Earthen maw that fills a 5-foot cube Duration: 1 round/level (D)

Saving Throw: None; see text; Spell Resistance: Yes You transmute a section of the ground into a gaping maw. The spell affects normal earth, such as sand, clay, or stone, but not wood or metal. The maw tries to bite any creature standing on or stepping into the square where you create it (including you or your allies), attacking by making a CMB grapple check (CMB equal to your caster level plus your caster ability modifier). It automatically grabs and tries to establish a hold. If the maw successfully establishes or

maintains a hold, it deals 1d6 points of bludgeoning damage plus your caster ability modifier bonus (lethal or nonlethal damage at your option, chosen during casting). The maw can grab or hold only one creature at a time, but it makes a new CMB check each round in your turn once it has seized a creature. If it succeeds with a second CMB check against a Medium or smaller creature, the maw swallows it, dealing another 1d6 points of bludgeoning damage. There is no air inside the maw, and a swallowed creature also automatically takes 1d6 points of bludgeoning damage each round until the spell ends or it manages to escape (but is still grappled even if it succeeds). The maw can hold one Medium, two Small, four Tiny, eight Diminutive, or sixteen Fine creatures, and can grapple (but not swallow) other creatures even when it is full. Creatures still in the maw when the spell ends are expelled from the earth, taking 1d6 points of damage. The maw itself is impervious to damage, but anything that destroys the 5-foot cube of earth ends the spell and frees any creature held inside. A stone shape counters and dispels earthmaw, and a transmute rock to mud effect cast on the earthmaw's square ends the spell but leaves any formerly trapped creatures submerged in the mud.

Earthskin

School: Abjuration; Level: Drd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch

Target: Creature touched

Duration: 1 minute/level or until discharged Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The warded creature gains resistance to blows, cuts, stabs, and slashes. The subject gains DR 5/magic. It ignores the first 5 points of damage each time it takes damage from a weapon, though a magic weapon bypasses the reduction. Once the spell has prevented a total of 5 points of damage per caster level (maximum 50 points), it is discharged.

Echoing Script

School: Illusion (Phantasm) [Mind-Affecting]; Level: Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M (rare ink worth 500 gp)

Range: Touch

Effect: Up to 1 page (or 1 square foot) of magical writing/ level

Duration: 1 day/level or until triggered (D)

Saving Throw: Will negates; see text; Spell Resistance: Yes

You create a piece of text that appears normal and harmless at first glance, but poses a serious danger to anyone reading it. In this case, "reading" the script means any attempt to study it, identify it, or fathom its meaning.

On a successful Will save, the reader of the echoing script is able to look away with only a slight sense of discomfort, but a failed save causes the reader to suffer a phantas-

こうごえてい トンション・ション アンノンション

mal assault that wreaks havoc on the mind; the victim is gripped with two forms of insanity known as echopraxia (mimicking movements) and echolalia (mimicking words). The creature always says and does what the creatures closest to it has said and done in the last round. For example, if the closest creature it can see attacked with its sword. the victim would act out attacking with a sword. But if the creature farthest away from it was the only one who spoke then it repeats that creature's words, if it can hear it. If the victim cannot see or hear anyone, it can act normally.

Echoing script vanishes if even one creature reads it; but several different creatures can begin reading in the same round and all be affected.

You can follow a *secret page* spell immediately by echoing script, so only creatures that discover the secret page are subject to the effects of this spell.

Dispel magic and remove curse do not remove the echopraxia and echolalia. Greater restoration, heal, limited wish, miracle, or wish can restore the creature.

Eldritch Mouth

School: Illusion (Glamer); Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, M (jade dust worth 20 gp) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature or object

Duration: Permanent until discharged

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

This spell imbues the chosen object or creature with an enchanted mouth that suddenly appears and speaks its message the next time a specified event occurs. The message, which must be twenty-five or fewer words long, can be in any language known by you and can be delivered over a period of 10 minutes. Unlike magic mouth, eldritch mouth can utter verbal components, use command words, and activate magical effects with 30 feet. It moves according to the words articulated; if it were placed upon a statue, the mouth of the statue would move and appear to speak. Of course, eldritch mouth can be placed upon a tree, rock, or any other object or creature.

The spell functions when specific conditions are fulfilled according to your command as set in the spell. Commands can be as general or as detailed as desired, although only visual and audible triggers can be used. Triggers react to what appears to be the case. Disguises and illusions can fool them. Normal darkness does not defeat a visual trigger, but magical darkness or invisibility does. Silent movement or magical silence defeats audible triggers. Audible triggers can be keyed to general types of noises or to a specific noise or spoken word. Actions can serve as triggers if they are visible or audible. An eldritch mouth cannot distinguish alignment, level, Hit Dice, or class except by external garb.

The range limit of a trigger is 15 feet per caster level, so a 6th-level caster can command an eldritch mouth to respond to triggers as far as 90 feet away. Regardless of range, the mouth can respond only to visible or audible triggers and actions in line of sight or within hearing dis-

tance.

パンスとううちちゃ ムムム たちに ちやっこ ビンム ママスマママン

Eldritch mouth can be made permanent with a permanency spell in the same way as magic mouth.

Elemental Sample

School: Conjuration (Creation) [Air, Earth, Fire or Water]; Level: Sor/Wiz o

Casting Time: 1 standard action

Components: S

Range: Close (25 ft. +5 ft./2 levels)

Effect: 1-foot cubic block of elemental substance

Duration: Instantaneous

Saving Throw: Reflex (negates) (fire only); Spell Resistance: Yes

Elemental sample creates a small block of elemental matter (air, earth, fire, or water). The effects of this conjuration vary depending on the type of elemental matter created.

Air: The conjured air disperses into air or fire. However, if used underwater or underground, it creates a bubble of breathable air, allowing a character to breathe for 1d6 rounds before it is spent.

Earth: The conjured earth forms into a block of stone, crumbling into dust after 1d3 rounds. You can drop it on an opponent, given the right conditions (treat the stone as weighing 15 lbs.), or you could use it as a stepping stone or for any number of other possible uses.

Fire: The conjured fire snuffs out in 1 round. If used against an opponent and the opponent fails a Reflex save, the fire deals 1d3 points of damage. Conjured fire can ignite combustibles, which burn for 1d2 rounds before extinguishing.

Water: Conjured water can snuff small fires (fireplace or smaller) or provide drinking water. If not used immediately, the conjured water evaporates in 1d6 rounds.

Elfhome

School: Transmutation: Level: Drd 5 Casting Time: 1 minute Components: V, S, M (tiny silver leaf) Range: Close (25 ft. + 5 ft./2 levels)

Area: 40-ft./level-radius emanation

Duration: 1 day/level

Saving Throw: None; Spell Resistance: No

You harness the power of the woodlands, attuning it to the presence of elves and natural creatures. While in the spell's area, all elves, gnomes, fey, and animals gain a climb speed of 20 feet, and their base land speed increases by 10 feet. Creatures that already have a climb speed use the new speed or their original climb speed plus 10 feet, whichever is greater.

Encase in Ice

School: Evocation [Cold]; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (a handful of ice shavings) Range: Medium (100 ft. + 10 ft./level) Target: One creature of Large size or smaller

ドリアシシン レムシンシン シュウス スノフス

Duration: Instantaneous Saving Throw: None; Spell Resistance: Yes

You form a large block of ice around the target creature, trapping the creature inside. The ice is one inch thick per caster level (maximum 25 inches) extending outward from the target. While trapped inside the ice, the victim is helpless (though luckily for her it is difficult to perform a coup de grace); she cannot move or speak but is aware of her surroundings and can engage in purely mental activities. Each round that the creature stays within the block of ice, she takes 1d6 points of cold damage; however, the real danger comes from suffocation. The target can hold her breath for a number of rounds equal to twice her Constitution score. After this period of time, the target must make a Constitution check (DC 10) every round in order to continue holding her breath. Each round, the DC increases by 1. If the target fails her Constitution check, she begins to suffocate. In the first round, she falls unconscious (0 hp). Due to the frigid nature of the spell, the target's body functions slow down and prevent a quick death. Once the victim is unconscious, she takes 1 point of cold damage every round until she is freed or she is dead.

The only easy way to get a creature out of the ice block is to destroy the ice. Ice has a hardness of zero and has three hit points per inch of thickness. Ice takes double damage from fire based attacks. Attacks against the ice risk harming the creature caught inside. Any damage beyond what is needed to break the ice is transferred to the trapped creature. Rather than hacking at the ice, a character can try to break it in one blow. The ice block has a break DC of 10 + 1 per inch of thickness. This method is also dangerous to the trapped creature and deals 1d6 points of damage plus the attacker's Strength modifier to the trapped character. The target encased in the ice can attempt a Strength check to break the ice from the inside, but suffers a -10 circumstance penalty due to being immobilized. If she breaks through the ice herself, she does not suffer any additional damage.

At room temperature the block of ice will melt at a rate of one inch per hour. A shatter or similar spell deals double damage to the ice block and normal damage to the occupant.

Enchanting Flames

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 5, Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M (pinch of saltpeter)

Range: Close (25 ft. + 5 ft./2 levels)

Area: 15-foot-radius emanation, centered on a nonmagical fire source

Duration: 1 minute/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

You cause a fire source to generate an aura that causes creatures within the area of effect to become fascinated unless they succeed on a Will save. Any attack against the fascinated target automatically breaks the effect. An ally of the fascinated creature may shake it free of the spell as a standard action. In addition to the fascination effect, once

per round as a standard action, you can make a suggestion (as the spell) to one fascinated creature, which gets a new saving throw against the suggestion (but not the fascination). A creature must be able to see the fire source to be affected by this spell, and anything that blocks a fascinated creature's line of sight breaks the effect. If the fire source you chose as the center of the emanation is mobile, fascinated creatures try to follow it to the best of their ability as it moves (but note that the fascinate effect is lost if such movement breaks line of sight). When the source moves, a fascinated creature moves at one-half speed toward it, even if the source's movement leaves the creature temporarily outside the area of effect. The creature takes the most direct route available, but if that route leads into a dangerous area (through fire, off a cliff, or the like), that creature gets a second saving throw. If the creature cannot re-enter the emanation at the end of its movement, the fascination effect is broken. A creature that makes a successful save or has had line of sight to the fire source broken cannot be affected again by this particular casting of the spell.

(L'ncrypt

School: Transmutation; Level: Brd o, Sor/Wiz o Casting Time: 1 round Components: V, S Range: Touch Target: Document touched **Duration:** Instantaneous Saving Throw: None; Spell Resistance: No

You speak a command word and alter the writing on a scroll or piece of paper to make it unintelligible.

Properly interpreting the *encrypted* text requires a Linguistics check (DC 25 plus your caster level plus your relevant caster ability modifier). This spell is assisted by the *decrypt* spell which can easily remove the encryption placed on the hidden message or information if the command word is spoken at the time of casting.

Endless Enemies

School: Necromancy; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Permanent

Saving Throw: None; see text; Spell Resistance: Yes This curse turns everyone against the victims; trusted allies and companions believe the victims have betrayed them; people the victims have never met believe they are brigands, pirates and/or wanted criminals in disguise. All creatures who encounter the victims must make a Will saving throw (as the spell DC) or have their attitude toward the subjects become hostile (see the *Pathfinder*®) Roleplaying Game Core RulebookTM). These creatures know that they have become subject to a spell effect and are likely to perceive this as an attack. Diplomacy checks made to reverse the effects of endless enemies are made at

こうしきてい トレン さんじょう うろうご ストリス

a -20 penalty.

This spell cannot be dispelled, though it can be removed with a *miracle* or *wish* spell.

Energetic Contingency

School: Abjuration; Level: Clr 6, Drd, Sor/Wiz 6 Casting Time: 1 standard action **Components:** V, S Range: Personal Target: You

Duration: 10 minutes/level or until discharged

This spell combines protection from elements with an unusual effect: whenever the caster is struck by a spell or supernatural ability that deals the selected energy damage, the spell triggers a 1st- to 3rd-level spell whose target and area of effect is up to the caster. Up to three spells, one 1st, one 2nd, and one 3rd, may be triggered; the spells and the order in which they're triggered is set at the time of the casting of energetic contingency. The triggered spell must be one that's been prepared by the caster, but triggering it does not expend the spell slot.

Energy Missile

School: Evocation [see text]; Level: Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Targets: Up to 5 creatures, no two of which can be more than 15 ft. apart

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

A bolt of a chosen energy type (acid, cold, electricity, fire , or sonic) blasts from your fingertips and with a successful ranged touch attack deals 1d6+1 points of the chosen energy type of damage.

For every two caster levels beyond 1st, you gain an additional missile: two at 3rd level, three at 5th, four at 7th, and five bolts at 9th level or higher. If you shoot multiple missiles, you can have them strike a single creature with one attack roll or several creatures with multiple attack rolls. A single bolt can strike only one creature.

Energy Weapon

School: Transmutation; see text; Level: Drd 1, Sor/Wiz

Casting Time: 1 standard action Components: V, S, F (weapon) Range: Touch Target: One weapon Duration: 1 round/level

Saving Throw: None; Spell Resistance: No

Casting this spell sheaths one weapon in one of five energy types of the caster's choice (acid, cold, fire. electricity, or sonic). For the duration of the spell, the enchanted weapon deals an additional 1d6 damage of the energy type chosen on a successful hit. The elemental energy imbued

surrounding objects (for example, a flaming sword could be used to ignite a pool of oil).

Enforce Morality

パンスとううちちゃ んんふたちや ションズン ションマワマション たい

School: Enchantment (Charm) [Mind-Affecting]; Level: Clr 7

Casting Time: 1 standard action Components: V, M (a bead of mercury) Range: Touch **Target:** Touched living creature **Duration:** 1 day/level

Saving Throw: Will negates; Spell Resistance: Yes

You fill the target with your morality and ideology-the creature gains your alignment and outlook. This feeling extends down to the core of the target's being, making him or her a true convert and your friend as if affected by charm monster, as well as stripping away his or her own personality (though not his or her memories). Those affected often show extreme mood swings, episodes of maniacal laughter and a very strong feeling of contempt for your enemies.

Often, this spell's effects will be manifested when normal deeds become twisted perversions of the original intent. For example, a noble knight afflicted by this spell by a chaotic evil cleric may deem it just not only to eliminate his opponent on the honorable field of battle, but also to purify him through pain and so torture him to death. This spell might also manifest its effects in other ways, such as subtle smirks in response to grisly things.

Those who know the target well can make a Sense Motive check (DC 40) to determine that the target is under the effect of a spell. Characters or creatures that already share your alignment are unaffected by this spell.

This spell is most often used by evil clerics to cause paladins and good clerics to fall from grace, at least during the duration of the spell, if not longer. When the spell expires, the target retains all of the feelings and actions while under the influence of the spell.

Engulfing Doom

School: Necromancy; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (1,000 gp onyx) Range: Medium (100 ft. + 10 ft./level) Target: 20 ft. radius emanation Duration: 1 round/level or until discharged

Saving Throw: Reflex half; Spell Resistance: Yes This spell summons forth a shrieking maelstrom of negative energy that completely fills the target area. Any living creature caught in the initial burst suffers 15d6 points of negative energy damage, though a successful Reflex save reduces this damage by half.

For each creature in the area of effect that is killed by the engulfing doom, the radius of the emanation increases by 5 feet at the beginning of the following round and the damage caused increases by 1d6. If, for example, 3 targets are killed by the spell, at the beginning of the next round does not harm the caster, or the weapon, but it may affect the radius increases by 15 feet, and the damage caused in-

ドウマムエントにビックションノノマス

creases by 3d6 to cause a total of 19d6 hit points of damage to all creatures caught in the area of effect. The maximum damage this spell can cause in a given round is 25d6 hit points, but there is no maximum to the area of effect. If the spell fails to kill a creature the spell discharges. Undead creatures in the area are healed for half this amount of damage.

Enhance Item

School: Transmutation; Level: Sor/Wiz 3 Casting Time: 1 swift action Components: V, S Range: Close (25 ft. +5 ft./2 levels) Target: One magic item Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: No

When cast upon a magic item that has effects that allow a saving throw, this spell increases the DCs of the item's powers by +2. The affected item sparkles with a sudden magical luster for the duration of this spell.

Enspelled Weapon

School: Transmutation; Level: Clr 8, Drd 8, Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S, F (a manufactured weapon)

Range: Personal

Target: Self

Duration: 1 round/level (D)

You infuse one of your attended manufactured weapons with any 5th level or lower spell on your spell list that requires a melee touch attack to deliver. Then, for the remaining duration, each time you strike an opponent with that chosen weapon, but no more than once per round, you cast the spell upon that opponent as well as inflicting whatever damage you normally would deal. The effect only works when you are the only person attending and wielding the weapon. Making a single melee attack is part of the casting of this spell.

Entropic Torrent

School: Transmutation [Chaos]; Level: Clr 9, Drd 9, Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M (a small vial of pure water)

Range: Medium (100 ft. +10 ft./level)

Area: 20-ft.-radius spread

Duration: Instantaneous

Saving Throw: Will half (object); Spell Resistance: Yes

You send forth a burst of entropy, guiding the random changes toward a negative result, causing matter to decay as though it were aging quickly. The wave of entropic energy deals 1d8 points of damage per level (maximum 20d8) to creatures, and 1 point of damage per level (maximum 25) to objects (subtract hardness). Since the torrent passes through barriers, it can weaken entire areas, not just the surface of objects. This has the general effect of weakening

metal enough that it can be broken like sturdy wood, weakening stone or crystal enough that it can be dug through like dirt, or completely reducing weaker structures to dust. Objects weakened in this way do not change in composition, only sturdiness. Decayed gold becomes gold dust, and ice merely turns to snow. A successful save results in half damage. Attended objects are unaffected if their bearer succeeds on his save, but are weakened as normal if the bearer fails his save. *Entropic torrent* can easily cripple a living creature and leave him naked and defenseless.

Entwined Fate

んじアストウラエエヤ ムムシニュ ションズン シアスマイマアメ

School: Abjuration; Level: Clr 9, Drd 9, Sor/Wiz 9 Casting Time: 30 minutes

Components: V, S, F (silver box containing archenemy's item)

Range: Personal Target: You

Duration: Instantaneous

This spell renders you effectively immortal while your nemesis is also alive. So long as you keep a personal item belonging to your archenemy (what constitutes an archenemy is subject to GM adjudication) and that archenemy is alive, any effect that would result in your death or destruction is negated by this powerful abjuration. You cannot die so long as your archenemy is alive.

Remove curse does not negate this spell and it cannot be dispelled. However, if your archenemy's personal item is removed from the box you can be slain or destroyed (often this box is hidden away and well protected). You also lose the benefits of this spell if your archenemy dies or is destroyed. If you archenemy is dead you are subject to a *soul bind* effect with the spell focus of this spell serving as the spell focus.

Envenomed Skin

School: Transmutation; Level: Clr 2, Drd 2, Rgr 2, Sor/Wiz 2

Casting Time: 1 standard action **Components:** V, S, M/DF (a frog) **Range:** Personal

Target: You

Duration: 1 minute/level

Saving Throw: None; see text; Spell Resistance: No

The caster's skin becomes mottled with violet, poisonfilled pustules. Any time the caster suffers physical damage (but not energy damage) there is a 50% chance that one or more of the pustules will rupture, spewing forth a poison. Anyone within 5 feet must make a Reflex save or be struck by the magically created poison. The save for the poison itself is a Fortitude save of the same DC as *envenomed skin*. Poison: contact; *save* DC of spell; *frequency* 1/round for 6 rounds; *effect* 1d2 Dexterity damage; *cure* 1 save.

As a standard action, the caster can voluntarily rupture a pustule, which has the same effect.

The effect of the spell incurs a -2 circumstance penalty on all Charisma-based checks, except that it confers a +2 circumstance bonus on all Disguise checks.

ドウマシシン しんたいじょう シンスズストワス

Environment Prison

School: Transmutation; Level: Brd 5, Drd 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Touch Target: One helpless or willing creature

Duration: Permanent (D)

Saving Throw: None; Spell Resistance: Yes

You create a cocoon-like prison out of surrounding environment, hidden among the natural setting, to hold a subject motionless. While so imprisoned, the target grows no older and its body functions virtually cease. It cannot use any abilities, even purely mental ones. Those affected by the spell must be either helpless or willing (often, when granted the option of this type of imprisonment or death, a target submits to the spell). For up to one hour per day, you can mentally communicate with it, although it is in no way compelled to answer any questions or even respond. Only *locate creature* or similar divinations can find an imprisoned target. A *dispel magic* or *break enchantment* effect can free it.

Eruption

School: Evocation; Level: Drd 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (pinch of ash) Range: Long (400 ft. + 40 ft./level) Effect: A volcanic eruption Duration: 1 round/level

Saving Throw: Reflex half and Fortitude negates; see text; **Spell Resistance:** Yes

Eruption creates a small volcanic eruption. On the round the spell is cast, the ground explodes at a point within range chosen by the caster. The explosion deals 1d6 points of damage per caster level (maximum 25d6) to all creatures within a thirty-foot radius. A Reflex saving throw reduces this damage by half. The explosion leaves a five-foot diameter eruption crater. This is a one-time effect.

On the second round of the spell, noxious fumes and ash fill an area within a sixty-foot radius around the eruption. Any creature that breathes the air must make a Fortitude save or be sickened. The cloud lasts until the spell ends, at which point it dissipates into the atmosphere.

Beginning on the third round, lava flows from the eruption crater. The lava fills a 5 ft. x 5 ft. square per round. If the spell is cast on a slope, the lava flows downhill, otherwise, it pools around the eruption site. Incidental exposure to lava deals 2d6 points of damage per round. Total emersion within the occupied square deals 20d6 points of damage per round. After exposure, the victim takes half the exposure damage (1d6 or 10d6) for an additional 1d3 rounds. The flow is slow enough that a character can estimate where the lava will flow the round prior to it entering her square and has no problem moving out of the way the round before. If she chooses to remain in the square, she receives no saving throw. The lava continues to flow until the end of the spell's duration at which point the lava flow begins to cool. This spell cannot be cast when there is no ground within range. The spell will function as long as the caster starts the spell in contact with the ground. The ground may be paved over, but an artificial floor by itself does not count as the ground.

Escape Grapple

School: Transmutation; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 immediate action Components: V

Range: Personal

じゃえんかってらい ムム たち たちやう ション スタム ママスマケアメ

Target: You

Duration: 1 round

The magic of this spell makes you more lithe and imparts an instinctive knowledge of wrestling moves and breaking holds. You gain a +5 competence bonus to your combat maneuver check, Combat Maneuver Defense, or Escape Artist check to oppose a Combat Maneuver grapple check.

Escape Route

School: Transmutation; Level: Clr 8, Drd 8, Sor/Wiz 8 Casting Time: 1 swift action Components: V, S, M (a brass key) Range: Close (25 ft.+5 ft./2 levels)

Effect: One extra-dimensional tunnel **Duration:** 1 minute/level (D)

Saving Throw: Special; see text; Spell Resistance: No With a twisting gesture, you create a path to freedom that possibly cuts off and damages pursuers. This spell opens a tunnel through any barrier (such as walls or solid rock). The tunnel is sized for the caster, and is 400 ft. + 40 ft./level long; if the total distance permits, the caster can have the tunnel fork, branch and dead end. The caster always knows the proper route through the passage. In addition, the caster, along with those who enter on his initiative, are cloaked in a nondetection effect for the duration of the spell. This entrance closes one round after the caster enters the tunnel but those who don't enter on the same initiative as the caster must make a successful Reflex save or be shunted back out of the rock to the beginning of the entrance, suffering 1d6 points of damage per caster level (maximum 25d6). Those killed by this damage are sealed within the barrier. This space remains until the occupant dies or leaves the area of effect. The spell can require a second save of those within the tunnel if the spell's duration ends, the caster dies, or the caster dismisses the spell; a successful save results in those inside arriving at the closest entrance or exit (the caster's body remains trapped unless attended by another living creature).

21 Z 40

Escape the Bonds of Flesh

School: Necromancy [Death]; Level: Clr 4, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (piece of bone) Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Instantaneous

ちちゃんふん ちぐっさっ ツエバスハッス

Saving Throw: Fortitude half; **Spell Resistance:** Yes The victim's skeleton writhes and twists within his body, tearing muscles and rupturing flesh. The victim suffers 2d8 points of damage, +1 point per caster level (maximum +20). If the damage dealt by this spell brings the target to -10 hit points or below, his skeleton tears from its body and becomes an animated skeleton. (See "skeleton" in the *Pathfinder Bestiary*TM.) This skeleton is under the caster's control in all respects as if it had been created by the *animate dead* spell. Should the skeleton possess too many Hit Dice for the caster to control, it remains independent and immediately attacks the nearest creature.

Eternal Charm

School: Enchantment (Charm) [Mind-Affecting]; Level: Brd 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One living creature

Duration: Permanent; see text

Saving Throw: Will negates; Spell Resistance: Yes

You charm the target, convincing him that you are a good friend and trusted ally. If the target is currently being threatened or attacked by you or your allies, however, he receives a +5 bonus on his saving throw. The spell does not enable you to control the charmed creature as if it were an automaton, but the target perceives your words and actions in the most favorable way. You can try to give the target orders, but you must win an opposed Charisma check to convince it to do anything one wouldn't ordinarily do (retries not allowed.) A charmed creature never obeys suicidal or obviously harmful orders. Any act by you or your apparent allies that threaten the charmed creature breaks the spell. Note also that you must speak the creature's language to communicate commands, or else be good at pantomiming. Once affected, it does not matter how far the target moves from the caster.

Euphoria

School: Enchantment (Compulsion) [Mind-Affecting];
Level: Brd 3, Clr 3, Sor/Wiz 3
Casting Time: 1 standard action
Components: V, S
Range: Close (25 ft. + 5 ft./2 levels)
Target: One creature
Duration: 1 round + 1 round/level
Saving Throw: Will negates; Spell Resistance: Yes
The affected creature is struck by pure pleasure. He suffers

The affected creature is struck by pure pleasure. He suffers a -4 inherent penalty to Wisdom and gains a +4 enhancement bonus to Constitution. In addition, the subject gains a+4 circumstance bonus to saving throws versus fear (for a net +2 to saving throws versus fear including the Wisdom penalty). He does not fall unconscious if brought to negative hit points, being only disabled each round until dying or healed to positive hit points.

Evil Twin

えきえんりつををかしたとことがいっている ゴンシュマママ ひろろとやりとに

School: Illusion (Shadow); Level: Clr 8, Sor/Wiz 8 Casting Time: 1 standard action Components: S, M

Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: See text (D)

Saving Throw: Will negates; **Spell Resistance:** Yes This spell creates an exact duplicate of a target creature which immediately attacks the original. The duplicate has all the possessions and powers of its original (including magic). Upon the defeat or destruction of either the duplicate or the original, the duplicate and her items disappear completely. Only a single duplicate of an individual can exist at any one time, including one created by a *mirror* of opposition.

The motives of the duplicate, if needed, are determined by the GM. The duplicate isn't a character or creature, *per se*, and so has no alignment (though any items, spells, etc. the duplicate may have that function only for individuals of a certain alignment function normally for the duplicate while the duplicate exists).

Examine Coffin

School: Divination (Scrying); Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S, F/DF (a small glass lens) **Range:** Touch

Targets: Coffin, sarcophagus or burial niche touched **Duration:** 1 round/level (D)

Saving Throw: None; Spell Resistance: No

Examine coffin allows the caster to touch any sealed burial receptacle and see its contents. The spell magically illuminates the coffin's interior, although it does not enable the caster to see through magical darkness or to view the inside of a casket protected by magical means or lead sheeting. Upon touching the coffin, the caster receives a cursory view of the coffin's interior that reveals no hidden objects or precise details. On the subsequent round, the caster may attempt a Perception check to locate any objects not in plain view, or gather additional details, but he still cannot see objects concealed by an intervening barrier, such as the body itself or a false bottom. Viewing the coffin's interior in the former manner only requires a standard action, while conducting a more thorough examination necessitates a full round action. The caster may touch and examine multiple coffins until the spell expires.

Excommunicate

School: Necromancy; Level: Clr 6 Casting Time: 1 minute Components: V, S Range: Special (10 miles/level + 10 miles/caster level) Target: One living creature Duration: Permanent; see text Saving Throw: None; see text; Spell Resistance: Yes Excommunicate allows a cleric to cast a member of her

マルムににビュニュウエエストワエ

faith out of her church and the sight of her god.

You can only cast this spell if you are an official representative of the church and you cannot use it on a person who holds a higher rank within the church than you do. When you cast a ban, you must state the crime that your target has committed against your church; this message is limited to 100 words and will be relayed to the target by a *whispering wind* along with the name of caster. Under normal circumstances no saving throw is allowed. However, if the target is a member of your church and is innocent of the crime that you've accused her of, she may negate the spell with a successful Will save.

Excommunicate prevents a target from casting *atonement* and *excommunicate*. However, when you cast it on a member of your faith the effects are far more severe. If the victim is a divine spellcaster, she loses the ability to receive spells or channel energy. A paladin also loses all her mercy abilities, but keeps her other class abilities. Regardless of her class, the victim cannot benefit from divine spells of her (former) faith — although she can still suffer the effects of hostile magic. If a cleric of her faith attempts to cast a beneficial spell on her, he will sense her status; the spell is lost, but the cleric knows why it failed.

There are no visible signs of excommunication. Under normal circumstances, it can only be discovered by trying to cast a beneficial spell on the target. If the victim is revealed as an excommunicate, the attitudes of any NPCs who share the faith will be reduced by at least one category. In some religions the faithful are not allowed to interact with those who have been excommunicated; if this is the case, the victim will probably be exiled as part of her sentence.

Any higher-ranking priest from your church can remove your ban, if she herself is not under the effects of a curse such as *excommunicate*; she simply makes a formal statement absolving your victim of her crime. Alternately, a lower-level priest of your religion may help your victim by casting *atonement* on her behalf — although if the victim did commit the crime of which you accused her, she must honestly repent her actions. Otherwise, the only way to remove the ban is through a *miracle* or *wish*. Note that "higher-ranking" does not necessarily mean "of higher level."

Excoriating Accusation

School: Enchantment (Compulsion) [Language-Dependent, Mind-Affecting]; Level: Brd 6 Casting Time: 1 move action

Components: V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Permanent

Saving Throw: Will negates; see text; Spell Resistance: Yes

You speak out against an individual or a particular group of creatures within range and turn everyone against them by drawing upon the power of your voice and conviction. All creatures who encounter these creatures must make a Will saving throw or have their attitude toward the sub-

jects worsened by two levels (see the *Pathfinder* \mathbb{R} *Role-playing Game Core Rulebook*TM). For example, creatures previously indifferent to the subject turn unfriendly. Diplomacy checks made to reverse the effects of *excoriating accusation* are made at a –10 penalty.

Excruciating Grasp

じっえんりつちちゃ ムムシン ちやっこう ひさ ゴンシリアマシス マイマン

School: Necromancy; Level: Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Instantaneous

Saving Throw: Fortitude half; **Spell Resistance:** Yes Your extremities shine with malevolent energy. With a touch, you fill your opponent with terrible pain. Your successful melee touch attack deals 2d6 points of both nonlethal and Dexterity damage.

Exhaustion

School: Necromancy; Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: Instantaneous

Saving Throw: Fortitude negates; Spell Resistance: Yes

The subject of this spell becomes exhausted. An exhausted character moves at half normal speed and suffers a -6 penalty to Strength and Dexterity. After one hour of complete rest, an exhausted character becomes fatigued. Since this spell is instantaneous, the effect cannot be dispelled. Spells that relieve exhaustion will work normally on the subject.

Exile

School: Abjuration; Level: Clr 6 Casting Time: 1 round Components: V, S, DF Range: Touch Target: Creature touched Duration: Permanent

Saving Throw: Will negates; Spell Resistance: Yes

This spell allows the cleric to cast someone off his home soil. If the target fails his save, he is marked as an exile within the boundaries of the caster's tribe or kingdom and may not be given shelter or assistance by anyone in that tribe or kingdom. Any community member who makes a Perception check (DC 15) recognizes his exile status. Anyone who provides aid to exiles with that tribe or kingdom suffer a *bestow curse*.

An exile has two days to begin to leave the tribal land or kingdom; thereafter, he takes 1d8 damage at dawn on any day he isn't closer to the border of the designated land than the morning before. He cannot heal naturally or gain the benefits of a conjuration (healing) spell within the designated land. The level of the caster determines the area

ドリフムにいんした にじょう シワス ススム ワス

from which he is alienated. An 11th-level cleric can *exile* a person from a 50 square mile area, and that area doubles every level after that: 100 square miles at 12th level, 200 at 13th, 400 at 14th, 800 at 15th, and so on. An 11th-level cleric could *exile* someone from the area of a small town and its surrounding farmland. A 13th-level cleric could *exile* someone from a city-state and its surrounding farmland. A 15th-level cleric could *exile* someone from a whole province. A 19th-level cleric could *exile* someone from an entire nation. A 20th-level cleric could *exile* someone from a continent. The spell can only be countered by a *break enchantment*, *limited wish*, *miracle* or *wish* spell cast by a member of the same religion as the priest who exiled him.

Exile into Prison

School: Conjuration (Teleportation) Level: Pal 4
Casting Time: 1 standard action
Components: V, S
Range: Close (25 ft. + 5 ft./2 levels)
Targets: One creature/level, no two of which can be more

than 30 ft. apart

Duration: 1 day/level (D)

Saving Throw: Will negates; **Spell Resistance:** Yes You create an extradimensional prison where you store a captured creature in stasis. If the creature holds more than a heavy load, the spell fails. This spell places the subject into a state of suspended animation. For the creature, time ceases to flow, and his condition becomes fixed. The creature grows no older. His bodily functions virtually cease, and no force or effect can harm him. This prison is tied to you, so that when the spell ends, the freed subject appears next to you. This spell is often used on a willing subject granting him mercy rather than death, or to keep a rescued hostage or bystander safe until an escape is made.

Exorcism

School: Abjuration; Level: Clr 5, Pal 4 Casting Time: 1 standard action Components: V, S, F; see text Range: Close (25 ft. + 5 ft./2 levels) Target: One possessing creature Duration: Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes This spell expels a possessing entity (such as a ghost, demon, or wizard using magic jar) from its victim. Add the possessing creature's HD to its saving throw and subtract the caster's character level as well. If the spell is successful, the creature is instantly expelled from the possessed victim. Since the expelled creature is free to act on its next turn, the exorcism spell is often used in conjunction with protection from evil to prevent the creature from possessing the victim (or the priest) again. The spell focus used is any item that is distasteful to the target. For each such object or substance, the character gains +1 on the character's caster level check to overcome the target's SR (if any) and +2 on the saving throw DC. At the DM's option, certain rare items or true names might work more powerfully (each providing +2 against SR and +4 on the spell's DC).

Expeditious Charge

んじざえんふるととん アマン こんきごう ひこ スペア ひこことんみだち

School: Transmutation; Level: Brd 2, Sor/Wiz 2 Casting Time: 1 swift action Components: V, S Range: Personal Target: You Duration: 1 round

You gain the abilities to move quickly and to better move past enemies. Your base land speed increases by 20 feet (this counts as an enhancement bonus). You also gain a +5competence bonus to Acrobatics checks, and a +2 dodge bonus to AC against attacks of opportunity provoked by passing through another creature's threat area.

Exploding Critical

School: Transmutation [Force]; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: S Range: Touch Target: Weapon touched Duration: 10 minutes/level (D) Saving Throw: Will negates (harmless, object); Spell

Resistance: Yes (harmless, object) This spell instills the target weapon with a hidden potential. Whenever the weapon deals a successful critical hit, it deals an additional 1d8 points of force damage. If the weapon has a critical modifier of x3 it instead deals 2d8, and if the modifier is x4 it deals 3d8. Even creatures immune to critical hits suffer this damage.

Explosive Dispel

School: Abjuration [Force]; Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: or Area: One spellcaster, creature, or object **Duration:** Instantaneous

Saving Throw: None, or Reflex half; see text; Spell Resistance: Yes LONDY Y KIN

Explosive dispel not only cancels magical effects just like greater dispel magic, but it also does so violently, releasing a burst of magical energy. Explosive dispel can accomplish one of the following: end ongoing spells that have been cast on a creature or object, end ongoing spells (or at least their effects) within an area, or counter another spell caster's spell. A dispelled spell ends as if its duration had expired and deals 1d6 points of force damage per spell level to the target of the spell (or the caster in the case of a counterspell attempt). Thus, if explosive dispel successfully dispelled bull's strength, the target of that spell would suffer 2d6 points of force damage. Area effects that are dispelled deal the damage to all creatures in the area but allow a Reflex save for half damage. Any spell that cannot be defeated by greater dispel magic also cannot be defeated by explosive dispel. Explosive dispel can dispel (but not counter) spell-like effects just as it does spells.

Unlike greater dispel magic you cannot use explosive dis-

デザアええい んたた ふびょう シワス スノム ワス

pel to suppress the abilities of a magic item. You automatically succeed on your dispel check against any spell that you cast yourself. Even your own spells explode when dispelled by explosive dispel.

Explosive Mind

School: Necromancy; Level: Sor/Wiz 7 Casting Time: 1 standard action **Components:** V, S **Range:** Long (400 ft. + 40 ft./level) Target: One living creature **Duration:** Instantaneous Saving Throw: Fortitude partial; Spell Resistance:

Yes

レゴビ ょら デッスュメアカマス デムムスム ディッズス マイッド・シャング

You cause the brain and cranial fluids of the subject to expand very rapidly, causing its head to explode. Creatures suffer 1d6 points of damage per caster level (maximum 20d6) and suffer from the nauseated condition until the damage is healed. If the target's Fortitude saving throw succeeds, it instead takes 6d6 points of damage and suffers from the sickened condition until the damage is healed. Special Note: for ease of record keeping, inform the player or GM to mark this damage as special, this damage is always the first damage healed by any and all effects.

Eyes of Decay

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 4 Casting Time: 1 round **Components:** V, S Range: Touch Target: Creature touched Duration: 1 round/level Saving Throw: Will disbelief; Spell Resistance: Yes

With this spell, the caster causes the creature touched to see its world as a dead and horrific place. The affected target sees all living creatures surrounding it as hideous undead zombies, and the rest of its surroundings as a hellish nightmare. Buildings looked burned and ruined; food looks spoiled; even the sky appears black and ominous. This apocalyptic nightmare is so terrifying he is panicked. A successful disbelief results in the creature being shaken for 1 round.

Eyes of Decay, Mass

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 7 Casting Time: 1 round Components: V, S

Range: Close (25 ft. +5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30ft. apart

Duration: 1 round/level

Saving Throw: Will disbelief; Spell Resistance: Yes

With this spell, the caster causes the creatures targeted to see their world as a dead and horrific place. The affected targets see all living creatures surrounding themselves as hideous undead zombies, and the rest of their surroundings as a hellish nightmare. Buildings looked burned and ruined; food looks spoiled; even the sky appears black and ominous. This apocalyptic nightmare is so terrifying that the targets are cowered. A successful disbelief results in the creatures just being shaken for 1 round.

Eyes of the Augur

School: Divination; Level: Clr o, Sor/Wiz o Casting Time: 1 standard action **Components:** V, S Range: Personal Target: You **Duration:** 1 minute/level (D) While under the effects of this spell, you gain a +10 insight bonus to Spellcraft checks to identify a spell.

Eyes on the World

School: Divination; Level: Clr 7, Sor/Wiz 7

Casting Time: 10 minutes

Components: V, S, M/DF (a lens)

Range: Anywhere within the affected area or touch; see text

Area: Up to 200 sq. ft./level (S)

Duration: 2 hours/level (D)

Saving Throw: Will negates; see text; Spell Resistance: Yes

This spell grants you immediate mental awareness whenever trespassers violate the warded area or when a warded object or creature is being threatened. The spell provides a clear, mental picture of what is transpiring. For instance, if a thief has broken into your protected stronghold, you receive a clear image of the interloper as he moves through the protected area. Similarly if a creature or object is

ドリフミミヤ んたた らぐっさっ ひさぶえん ひる

threatened by a horde of trolls, you would also see the trolls. If you cast the spell on an area, you can be anywhere within the affected area when you cast the spell. If you cast the spell on a creature or object, you must touch the target during casting. Although it is fairly simple to adjudicate when a trespasser has violated a particular area, a threat to a particular creature or object is more difficult to define. In broad terms, whenever the spell's target is within the line of sight of any creature, entity or being intent on doing it imminent harm, it is being threatened. You receive the mental images for as long as the threat or transgression lasts. The act of receiving and interpreting these mental images requires concentration. If you cease concentrating and focus your attention elsewhere, the transmission of the images stops until you resume concentrating on the spell. The spell also ends if the trespasser leaves the warded area, the threat to the creature or object has been eliminated or the creature or object has been killed or destroyed. You can only protect one area, creature or object at any given time. If detected, the protected area, object or creature radiates a strong aura of abjuration magic.

Faking the Dead

School: Illusion (Shadow, Glamer); Level: Sor/Wiz 8 Casting Time: At least 10 minutes; see text

Components: V, S, M (ivory statue of you worth 1,500

gp),

Range: Personal

Target: You

Duration: 1 day/level (D) or until discharged

You use material from the Plane of Shadow to shape a quasi-real illusion of your dead body and then cloak yourself as undetectable. This spell discharges only when an effect would result in your having the dead condition. It negates that effect and creates a perfect illusion of your death that matches the normal results of that effect; it also leaves a *greater shadow conjuration* of your remains. It takes a successful disbelief, requiring interaction with the remains (Will save) to realize your remains are an illusion. The spell renders you invisible (as *greater invisibility*) and inaudible, you are also undetectable by blindsense, blindsight, lifesense, scent and tremorsense, it also grants *pass without trace* and the ability to *shadow walk* (as per those spells) for 1 round per level.

This spell can only negate an effect that would result in your death or destruction once a day. Also, effects such as petrification, *trap the soul*, or being polymorphed into a music box playing your opponent's theme song are not negated since they do not result in the dead condition. Creatures that cannot die gain no benefits from this spell.

Fall Up

School: Transmutation; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 minute/level (D) After casting this spell, gravity reverses for you and all of your equipment. You fall upwards at the normal rate. You continue to fall until the duration ends, or something stops your fall (such as a ceiling, ropes, etc.). You may act normally upside down. Any items that leave your possession are affected by gravity normally, and any item that enters your possession has its gravity reversed. Once the duration of the spell ends, you fall gently at a rate of 60 feet for one round and suffer no damage if you reach the ground. After that you fall normally.

False Pain

パンスとううちちゃく ムムシン ちやっこう シスズム シススマクマメビル

School: Illusion (Phantasm) [Mind-Affecting]; Level: Brd 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, M (a rusty nail)

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 round/level (maximum 10 rounds)

Saving Throw: Will disbelief; see text; Spell Resistance: Yes

The spell creates the sensation of an excruciating headache, internal distress, burning skin, or the like. Anyone failing a Will save takes 1d6 points of nonlethal damage per round (maximum 10 rounds). Furthermore, the target also suffers a -2 penalty on attack rolls, skill checks and ability checks. The target can attempt to disbelieve as a standard action and is entitled to a new Will save. If the target succeeds on the save, the spell ends but the nonlethal damage remains until *cured* or healed naturally.

Fangstorm

School: Conjuration (Creation); Level: Drd 6 Casting Time: 1 standard action Components: V, S, M (a carnivore's fang) Range: Close (25 ft. + 5 ft./2 levels) Area: Cylinder (20-ft.-radius, 40 ft. high) Duration: Instantaneous/5 rounds

Saving Throw: Reflex partial; **Spell Resistance:** Yes Animal fangs rip through the area, dealing 1d6 points of slashing and piercing damage per two caster levels (maximum 10d6) to every creature within the area; in addition the creature suffers 1d6 bleed damage for 5 rounds. Creatures with damage reduction 5 or greater that is not overcome by piercing and/or slashing damage are immune to this effect. A successful Reflex save reduces the damage by half and negates the bleed damage.

Fearsome Familiar

School: Transmutation; Level: Sor/Wiz 6
Casting Time: 1 standard action
Components: V, S, M (your familiar's favorite food)
Range: Touch
Target: Your familiar
Duration: 1 round/level (D)
With this spell you cause your familiar to transform into a powerful fighting machine.

デザフミミヤ しんに ミジュティウス パスト ワス

Your familiar increases three size categories. It gains a +12 size bonus to Strength, but suffers a -4 penalty to Dexterity. It loses whatever size bonus it had to attack and AC and gains the modifier of its new size (+0 if now Medium or -1 if now Large). The familiar's natural weapons increase in damage as appropriate to its size change. If it had no natural weapons, it gains a single natural attack (bite if it has a mouth, otherwise slam), which deals damage equal to an appropriately-sized club (1d6 if now Medium, 1d8 if Large). Your familiar also gains a +4 enhancement bonus to natural armor and 4 temporary hit points per caster level (maximum 80).

While under the effect of this spell your familiar cannot be reduced to below o hit points. If an attack would reduce it to below o hit points, its hit point total goes to o and the spell immediately ends.

Fey Ward

School: Abjuration; Level: Drd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S Range: Personal Area: 20-ft.-radius globe centered on you

Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: No

A sphere of yellowish magical energy surrounds you which prevents fey from physically getting to you. The spell moves with you. This spell may be used only defensively, not aggressively.

Forcing a *fey ward* against fey creatures collapses the barrier.

Fell Tree

School: Transmutation; Level: Sor/Wiz 5 Components: V, S, DF Casting Time: 1 standard action Target: One tree; see text Duration: Instantaneous; 1 day

Saving Throw: Reflex negates; Spell Resistance: None

You summon a single tree with a height no greater than 10 ft. per caster level (max 150 ft.) to appear uprooted and falling in a designated direction. Creatures and objects in the path of the falling tree suffer 1d6 points of bludgeoning damage per ten foot increment of the tree's height (max 15d6). If a creature has DR 5 (or better) takes no damage if the bludgeoning damage from the tree is 5 or fewer points. The tree affects a line equal to its height with a width equal to one-quarter its height. Therefore, a 100 ft. tree affects an area 100 ft. long and 25 ft. wide and deals 10d6 points of damage to creatures and objects that fail a Reflex saving throw. Naturally, the surrounding terrain and intervening natural obstacles, such as other trees and dense underbrush, lessen the tree's impact so that it only deals 1d4 points of damager per 10 foot increment of the tree's height (max 15d4).

Creatures that fail their saving throw not only take damage, but may also find themselves pinned beneath the tree.

If the character rolls a natural 1 on his Reflex save, the character is pinned beneath the tree. He remains pinned until help arrives or he extricates himself by making a Strength check (DC 25) or an Escape Artist check (DC 30). While pinned, he takes 1d6 points of nonlethal damage per minute until he falls unconscious. Once unconscious, he must make a Constitution check (DC 15) every minute. If he fails, he takes 1d6 points of lethal damage per minute until the character is freed, dies, or the summoned tree disappears after 24 hours.

Fiendish Infestation

School: Conjuration (Summoning) [Evil]; Level: Sor/ Wiz 8

N. 2 60

Casting Time: 1 round

プラストウラをちかん ムムシン ちやっこ シンゴンシンファレビン

Components: V, S, M (weasel's tooth)

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 round/level (D)

Saving Throw: Will Partial; Spell Resistance: No

You summon 1d4 + 2 fiendish rot grubs inside the skin of each target creature, as if the target had already failed its save against infestation. Any amount of damage reduction is enough to provide immunity to infestation. They burrow toward the host's heart, brain, and other key internal organs, dealing 1d2 points of Constitution damage each round per rot grub. A successful save reduces the number of rot grubs to one.

Burning the fiendish rot grubs has no effect, but cutting the grubs does; however, the longer the grubs remain in a host, the more damage this method causes. Cutting them out is very difficult requiring a slashing weapon and a successful Heal check (DC 10 + your caster level + your relevant caster ability modifier); whether or not this is successful, this procedure inflicts 1d6 points of damage per round that the host has been infested. If the Heal check is successful, one grub is removed. A *remove disease* spell causes the grubs to go dormant for one round. A heal spell will kill one grub per application, while a *limited wish, regenerate, greater restoration, miracle* or *wish* will kill all the grubs.

Fiery Bombardment

School: Evocation [Fire]; Level: Sor/Wiz 8 Casting Time: 1 minute Components: V, S Range: 1,000 ft. + 100 ft./level Area: 40-ft.-radius spread Duration: Instantaneous Saving Throw: Reflex half; Spell Resistance: Yes

This spell sends forth a bolt of fiery destruction that massively explodes when it strikes its target. The explosion deals 1d8 points of damage per level (maximum 20d8) to all creatures and unattended objects within its area. Half of this is fire damage, but the other half is a result of the concussive force of the explosion and therefore is not subject to being reduced by resistance to fire-based attacks. If

デザアええい んたた ふびょう シワス スノム ワス

the explosion encounters a barrier such as a wall, and the damage is enough to break through the barrier, then the area of effect continues through to the other side. Otherwise the spell's area of effect stops at the barrier. Unlike most instantaneous duration spells, *fiery bombardment* can set fire to combustibles within the area of effect upon a failed save.

Filch

School: Conjuration (Teleportation); Level: Sor/Wiz 3 Casting Time: 1 standard action

Component: V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One nonmagical, unattended object of up to 10 lb./level and 1 cu. ft./level

Duration: Instantaneous

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

You teleport one unattended object within range to any other location within the range of this spell, including into your hands. If cast on any object grasped, touched, or worn by a creature, this spell fails.

Final Reward

School: Necromancy; Level: Clr 8, Drd 8 Casting Time: 1 round Components: V, S, DF Range: Medium (100 ft. + 10 ft./level) Target: One outsider or undead creature **Duration:** Instantaneous Saving Throw: Will negates; Spell Resistance: Yes

Necromancy: Final Reward

By means of this spell, you force the soul to leave an undead creature or outsider and go on to its final destination. You deal 12 points of damage per level to an outsider or undead creature. Upon a successful save the creature suffers half damage from the effect.

Fire Imps

じつえんみんててん マアンビス ひゃう ひょうごう ひょうしんみんちう

School: Conjuration (Creation) [Fire]; Level: Sor/Wiz6 Casting Time: 1 round

Components: V, S, M (a lump of brimstone) **Range:** Close (25 ft. + 5 ft./2 levels)

Effect: Swarm of 300 Diminutive fire elementals Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: No

You create a swarm of Diminutive fire elementals that act immediately on your turn, attacking your opponents to the best of its ability. The swarm has a 10-foot space but can occupy any four contiguous squares. Initially, it must appear on a surface and in a space that can hold it, and at least one of the squares the swarm occupies must contain or touch a fire source at least as large as a standard torch. If you can communicate with the swarm (the fire imps speak Ignan), you can direct it not to attack, to attack particular enemies, or to perform other actions. The swarm of fiery imps sets alight any flammable material it touches, and can set creatures alight. The fire imps from this spell always function as a group, and any fire imp separated from the swarm ceases to exist. In all other aspects it acts as a wasp swarm (See the *Pathfinder Bestiary*TM).

The spell ends if the swarm is reduced to o hit points, is rendered unconscious, or is dispersed by any means.

Fist of Raging Energy

School: Conjuration (Summoning) [see text]; Level: Drd 9, Sor/Wiz 9

Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Effect: A fist, size Large, of seething energy Duration: 1 round/level

Saving Throw: See text; Spell Resistance: Yes

You conjure a fist with a diameter of 8 to 9 feet made of roaring fire, freezing ice, corrosive acid, seething electricity or clashing thunder. The fist flies through the air at a speed of 90, as you direct (a free action in a given round). You can use the fist to attack a single target, with its attack bonus equaling your caster level plus your relevant caster ability modifier. Directing the fist to attack in any given round, as opposed to just having it move, is a move action. The fist inflicts 1d6 points of the chosen energy type damage per two caster levels (maximum 12d6) plus a special effect based on the energy chosen:

Acid: Creatures struck, regardless of size, must make a Reflex save or their equipment suffers half its hp total in damage and suffers from the broken condition.

Cold: Creatures struck that are smaller than Large must make a Reflex saving throw or be absorbed into the fist. Those absorbed move with the fist and suffer from the

マイムににじょう シワスズストワス

paralyzed condition and are subject to suffocation. The fist can hold two Medium, four Small, eight Tiny, or sixteen Fine creatures.

Electricity: Creatures struck, regardless of size, must make a Fortitude save or suffer the dazed condition for 1 round. *Fire:* Flammable objects (including creatures) within 5 feet of the fist catch fire and suffer 1d6 points of fire damage per round (no save) until someone uses a full-round action to put out the flames.

Sonic: Creatures struck that are smaller than Gargantuan must make a Fortitude save or be stunned for 1 round.

The spell takes on the descriptor of the energy chosen.

If you so wish it, the fist can attempt bull rush, charge, overrun, or sunder actions (CMB equals your caster level plus your relevant caster ability modifier +4). It does not make attacks of opportunity.

Fit of Pique

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature

Duration: 1 round

Saving Throw: Will negates; Spell Resistance: Yes

Your words cause your target's face to twist and contort as he turns to vent his wrath on his ally. You force a target to attack its nearest ally. This attack can be of any sort, but it must be an attack that, to the creature's knowledge, deals damage and is the most effective form of attack in the target's arsenal. If the creature has no ally, or if all its allies are out of attack range, it takes no actions but defends itself normally.

Fit of Pique, Greater

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature/2 levels, no two of which can be more than 30 feet apart Duration: 1 round/level Saving Throw: Will negates; Spell Resistance: Yes Your words cause your targets' faces to twist and contort as they turn to vent their wrath on their allies. You force

the targets to attack their nearest ally. This attack can be of any sort, but it must be an attack that, to the creature's knowledge, deals damage and is the most effective form of attack in the target's arsenal. If the creature has no ally, or if all its allies are out of attack range, it takes no actions but defends itself normally.

Fivefold Exile

School: Conjuration (Teleportation); Level: Sor/Wiz 8

Casting Time: 1 standard action **Components:** V, S, F (a copper pentagon) **Range:** Close (25 ft.+5 ft./2 levels) **Targets:** One to five creatures or objects **Duration:** 1 round/level

じさえんのうててい したぶしてい シティックス ごとつ マママママシアル

Saving Throw: Will negates; **Spell Resistance:** Yes You send one to five creatures or objects into the Ethereal Plane for a very short time. At the end of the duration, the subjects return to the exact location from which they left, unless that spot is no longer safe (it has been filled with stone, a fire has been set there, and so on); in that case, they appear in the nearest safe spot.

During their time on the Ethereal, the creatures are in *temporal stasis* and cannot take any actions.

Unattended objects gain no saving throw unless they are magical. The object must be smaller than a 10-foot cube to be affected. Creatures, however, can be of any size. Due to the "fivefold" nature of this spell, if the caster chooses to affect fewer than five targets, she can force one or more of them to make multiple saving throws. If any of the saves fail, the spell affects the subject. For example, if the caster affects three targets, one (caster's choice) must make three saving throws while the others each make one, as normal. If the spell targets two subjects, one must make three saves while the other must make two saves, or one must make four saves and the other just one. If this spell is cast upon one target, that creature or object must make five saving throws and succeed at all of them or suffer the spell's effect. A creature with spell resistance calls for a check against the spell resistance for each save required of it.

This spell has no effect if cast on the Ethereal Plane.

Flames of the Dragon's Fury

School: Transmutation [Fear, Fire, Mind-Affecting]; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S Range: Personal Target: You

Duration: 10 minutes/level

The caster gains the frightful presence supernatural ability with a range of 30 feet. This ability is triggered when the caster charges, and only affects creatures that have fewer Hit Dice than the spell's caster level. Creatures that are subject to this effect must make a Will save or be *shaken* for 5d6 rounds. Creatures that make their saves are immune to this effect for 24 hours. This is a mind-affecting, fear effect. 10 X X 40 1

Furthermore, your manufactured and natural weapons are enhanced, gaining the flaming and flaming burst special qualities. You gain a +4 enhancement bonus to your existing natural armor bonus (if you have no natural armor you gain natural armor +4). This bonus increases by +1 for every three caster levels above 11th, to a maximum of +7 at 20th level.

Additionally, you gain the supernatural breath weapon special attack. The breath weapon is a 50 ft. cone of fire, dealing 1d6 points of fire damage per caster level (maximum 20d6). Creatures caught within the blast get a Re-

デザアたたい んたた にどうさ シワズ スノム ワゴ

flex save for half damage. Once the caster has breathed the fire, which is a standard action, he may not do so again for 1d4+1 rounds. Finally, each use of this breath reduces the remaining duration of the spell by 30 minutes. If there are fewer than 30 minutes remaining on the duration, the caster may still breathe but the spell expires immediately afterwards, and the caster is *helpless* for the following round.

Flank Shield

School: Abjuration; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, M (a miniature shield) Range: Touch Targets: Creature touched Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

This spell creates a magical barrier protecting the target's flank. As a result, the character cannot be flanked (this also prevents against sneak attacks due to flanking unless the rogue is 4 levels higher than the caster).

Flashy Defenses

School: Abjuration [force]; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, F (small bag of lint) Range: Personal Target: You

Duration: 1 minute/level

Flashy defenses creates a barrier of matter or force around you, providing protection against random types of attacks. The force or matter manifested is appropriate to the damage being defended against. For instance, a sphere of mist might surround you to stop fire attacks, or small metal shields to stop melee attacks, or feathers to stop missile attacks. Roll on the table below each minute of the spell duration to determine the attack or energy type protected against. You gain damage reduction 1/adamantine or energy resistance 5 (depending on if the defense is for attacks

1d10	Attack Protected Form
1	Melee attacks (DR)
2	Missile attacks (DR)
3	All melee or missile attacks (DR)
4	Cold (energy resistance)
5	Acid (energy resistance)
6	Electricity (energy resistance)
7	Sonic (energy resistance)
8	Fire (energy resistance)
9	All energy types (energy resistance)
10	+4 cover bonus to AC and a +2 cover bonus to Reflex saves. Cover is granted by a mixture of substances.

or energy) against that attack type. This defense overlaps (and does not stack with) similar defenses from *endure elements*, *resist elements*, *protection from elements*, or *stoneskin*.

Flatten

プラストウラエエヤ ムムシニュ ウァンズンム マスマンマンスアレンス

School: Transmutation; Level: Sor/Wiz 5
Casting Time: 1 standard action
Components: V, S, M (piece of parchment)
Range: Close (25 ft. + 5 ft./2 levels)
Target: One creature/level, no two of which can be more

than 30 ft. apart **Duration:** 1 minute/level

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

スプレッシンシン

W C I W

Flatten causes the targets and their equipment to flatten, such that they are effectively two-dimensional, having only height and width. This enables them to fit under doors or through any opening as long as it gives them sufficient width. Despite the change, the targets still have the same weight and ability to manipulate objects that they normally would. The lack of depth makes the targets harder to see at certain angles. They gain a +8 circumstance bonus to AC and Stealth checks and lose all size penalties to AC and Stealth checks and lose all size penalties to AC and Stealth as well. All of the subject's weapon attacks, including natural weapons, are considered slashing weapons with a threat range of 18-20/x2.

Flexarmor

School: Transmutation; Level: Brd 2, Clr 2, Drd 2, Pal 2, Rgr 2, Sor/Wiz 2 Casting Time: 1 standard action

Components: V

Range: Touch

Target: Armor or shield touched

Duration: 1 minute/level

Saving Throw: Will negates (object, harmless); Spell Resistance: Yes (object, harmless)

Flexarmor causes a single set of armor or a shield to become more malleable and less restrictive. The target's armor check penalty is reduced by 2, +1 for every five caster levels (maximum of +6 at level 20). Its maximum Dexterity bonus is increased by 1, +1 for every five caster levels (maximum increase of +5 at level 20). The arcane spell failure chance is decreased by 10%, +5% for every five caster levels (maximum decrease of 30% at level 20). This spell cannot reduce the armor check penalty or spell failure chance below 5%.

Fly On The Wall

* ウエビスト ウェ

School: Divination (Scrying); Level: Drd 9, Sor/Wiz 9 Casting Time: 1 minute Components: V, S Range: Touch Target: One touched insect Duration: 1 day/level (D); see text Saving Throw: None; Spell Resistance: Yes

VAN258 33

This spell turns a normal insect you touch into a magical sensor. Suitable targets include bees, flies, or ants.

じゃえんのうちをか んたたをかい

As long as the target is within long range (400 ft. + 40 ft./ level) of you, you can concentrate to activate the sensor. When you do so, you can see and hear through the sensor as if you were using *clairaudience* and *clairvoyance*. The sensor can be noticed with a successful Perception check DC 37 (observant creatures might notice a subtle pattern of the caster's eyes appearing on the insect). For the duration of the spell you can direct the movement of the insect. The spell ends immediately if the insect is damaged.

Flying Flaming Corpse

School: Evocation [Fire]; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S, M (puppet strings) Range: Long (400 ft. + 40 ft./level) Target: One corporeal creature Duration: Instantaneous

Saving Throw: Reflex partial; **Spell Resistance:** Yes You set a creature on fire and fling it with telekinesis, potentially hitting nearby opponents or objects. The target takes 8d6 points of fire damage and is set on fire (1d6 additional each round) A creature can extinguish the target as a full-round action. You also hurl the target at any creature or object within range of the spell. You must make an attack roll whenever you use the target as a weapon. The attack bonus for this attack is equal to your caster level plus either your Intelligence or Charisma modifier (whichever is higher). If you successfully hit the new target with the creature, both it and the creature take damage based on the creature's size plus 2d6 fire.

The target struck by the subject of this spell must make a Reflex save or also be set on fire. If the subject would be killed or destroyed by the damage this spell inflicts, it remains intact until after it has been hurled. A successful saving throw halves the initial damage (4d6), the subject is not set on fire and is not hurled at another target.

Flying Flaming Corpse, Greater

School: Evocation [Fire, Force]; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (puppet strings) Range: Long (400 ft. + 40 ft./level) Target: One corporeal creature

Duration: Instantaneous and 1/round per level; see text **Saving Throw:** Fortitude partial; **Spell Resistance:** Yes

STALLAK

You set a creature on fire, seize it with telekinesis, and use it to batter nearby opponents or objects. The target takes 1d6 points of fire damage per caster level (maximum 25d6) and is set on fire (1d6 additional each round) A creature can extinguish the target as a full-round action. You must target a specific creature when casting this spell and once you select that creature you cannot switch to another. Each round (including the round in which the spell is cast), as a move action, you can attempt to hurl the target at any creature or object within range of the spell. You must make an attack roll whenever you use the target as a weapon. The attack bonus for this attack is equal to your caster level plus either your Intelligence or Charisma modifier (whichever is higher). If you successfully hit the new target with the creature, both it and the creature take damage based on the creature's size (see below) plus 2d6 fire.

(うええややく とのうぶ

The target struck by the subject of this spell must make a Reflex saving throw or also be set on fire. If the subject would be killed or destroyed by the damage this spell inflicts, it remains intact until after the spell ends. A successful saving throw halves the initial damage, negates its being seized by telekinesis for that round, (dead bodies receive no saving throw) but is still set on fire. The target creature must make a Fortitude saving throw each time you attempt to use it as a weapon. If it makes its saving throw it can act normally, but if it fails its save it loses all actions for the round and ends its turn prone in a square adjacent to the target of your attack. However, if the creature chooses to resist your efforts to move it, taking no other actions for the round, it gets a +4 circumstance bonus on its saving throw.

Damage Table: Flying Flaming Corpse and Flying Flaming Corpse, Greater			
Creature Size	Damage Dealt		
Fine	1d4		
Diminutive	1d6		
Tiny	1d8		
Small	1d10		
Medium	2d6		
Large	2d8		
Huge	2d10		
Gargantuan	3d6		
Colossal	3d8		

Foes' Measure

School: Divination; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: Creatures in a 30-ft.-radius burst. Duration: Instantaneous Saving Throw: Special: see taxt: Spell

Saving Throw: Special; see text; Spell Resistance: Yes

The caster learns the power of all affected creatures in the area of effect. He learns their class or creature type (and subtype) along with their level or HD. Disguised creatures cause the spell to provide whatever information the disguised creature wishes (example commoner level 1 or dragon (fire) HD 25).

Pold

コビュ ら デッスシストウマスト ムムスム トビスム シス シス シス シス

School: Transmutation; Level: Brd 4, Sor/Wiz 4 Casting Time: 1 swift action Component: S Range: Personal Target: You Duration: 1 round/level (D) You transmute your body and your equipment to become

You transmute your body and your equipment to become paper-thin and flexible. You can then fold yourself, as if you were parchment, into a tiny, flesh-colored, one-inch square. If you are moving, you immediately come to rest in the square in which you cast the spell. While in your folded state, you cannot cast spells or take any actions except dismissing the spell. You can be picked up, but the square weighs as much as you and your equipment weigh normally. However, you are fully aware of your surroundings, allowing you to see and hear to the normal limits of your abilities. If you are attacked in this state or are in the area of a damaging spell effect, *fold* immediately ends and you resolve the attack or spell as normal.

Fool's Luck

School: Transmutation; Level: Clr 2, Drd 2, Pal 2, Rgr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: 1 minute/level Saving Throw: Will negates (harmless); Spell Resistance: Yes

The transmuted creature becomes luckier with respect to traps and hazards. The spell grants a +2 luck bonus to all saves against traps, hazards, diseases and poisons. The subject also gains a +2 luck bonus to Perception and Disable Device checks. While subject to *fool's luck*, any damage dealt by traps or hazards is reduced by 5 points.

Foozle

School: Enchantment (Compulsion) [Mind-Affecting];

Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, M (vial of alcohol) Range: Close (25 ft. + 5 ft./2 levels) Target: one creature/level, no two of which can be more than 30 ft. apart Duration: 1 round/level (D)

パンスとううててい ムムシン ちやい シップ シンプスレッシアレン

Saving Throw: Will negates; see text; Spell Resistance: Yes

The subjects of this spell become so clumsy and oafish they find it exceedingly difficult to undertake most actions without error, taking a -5 penalty on all attack rolls, ability checks, and skill checks. Whenever an affected creature fails an attack or skill check that involves a manufactured weapon or tool, if must make a Reflex save or drop it.

An affected creature can move at only up to one-half its normal speed without having to make a Reflex save to avoid falling prone.

In cases where a skill check also involves movement (such as climbing, acrobatics, or swimming), ignore the speed restriction but apply the check penalty noted above. If a creature falls prone for any reason while affected by this spell, it must make a Reflex save to get up again. An affected creature must make a Reflex save to draw a weapon, pick up a dropped item, retrieve a stored item, and the like. If the save fails, the creature drops the item in its space. To cast a spell, an affected creature must succeed on a Concentration check with a DC equal to 10+your caster level. If the check fails, the creature loses the spell with no effect. Whenever *foozle* prevents a creature from completing an action, the creature's turn ends.

Enchantment: Forbidden Conversion

ドウマシシン しんたくじょう シワス スストワス

Forbidden Conversion

School: Enchantment (Compulsion) [Language-Dependent, Mind-Affecting]; Level: Clr 6

Casting Time: 1 hour Components: V, S, M/DF (10,000 gp)

Damage Touch

Range: Touch

Target: One creature **Duration:** Instantaneous

Coving Theory Will pogeton Cr

Saving Throw: Will negates; Spell Resistance: Yes

Over the course of the one-hour casting time, the subject is indoctrinated in the beliefs of your deity and/or ethos. *Forbidden conversion* can achieve two different objectives, or both of them. When both are attempted, the subject makes two saving throws, one for each effect. This spell does not force the subject to listen. The caster must arrange that with a successful Bluff, Diplomacy or Intimidate check against the subject's Sense Motive check or he may employ force by incapacitating the subject in some manner that leaves the subject conscious: tying him up, paralyzing him, etc. The two different objectives of *forbidden conversion* are explained below.

• *Alignment Shift:* Cast in this way, on a failed saving throw, the subject's alignment shifts one degree toward that of your deity's alignment. The subject's alignment will shift the farthest alignment component first. A cleric of a chaotic neutral deity casting this spell on a lawful good subject would cause his alignment to shift to neutral good. When both alignment axes are equally different, the cleric can choose which axis to affect. A cleric of a chaotic evil deity casting this spell on a neutral subject chooses whether the subject becomes neutral evil or chaotic neutral if the subject fails the saving throw.

• *Conversion:* Cast in this way, the subject is forcibly converted to the worship of the caster's deity. Devout followers of another deity (clerics, paladins, etc.) get a +4 bonus to their saving throw against this version of the spell. If the subject's alignment is not compatible with the beliefs of the deity, this conversion will eventually fade over time.

Nothing short of a *limited wish*, *miracle*, *wish* or another casting of *forbidden conversion* can reverse the effects of

Remember: It's a Game

Some players, understandably, would be terribly upset about their character undergoing a forced conversion to another alignment, especially if it meant that the character was unplayable in the manner expected. Precisely because some players become very attached to their characters, a spell like forbidden conversion can feel to some players like the GM is personally attacking the player. This kind of spell can ruin a campaign, cause terribly hurt feelings, or drive someone from the game. As such, it's the sort of spell that is recommended for veteran players and GMs. That said, as a campaign objective (i.e restoring a party's character, or an important NPC), this kind of spell can serve as a powerful focus around which a party can come together. If used correctly, a spell like this can be a lot of fun. this spell.

パンスとううえてい ムムシン ちやう ひょう シンシン マンシアマラス ビーンド

Note: Many deities will refuse to grant their clerics access to this spell or to one of the versions of the spell.

Forbidden Script

School: Necromancy [Language-Dependent]; Level: Brd 5, Sor/Wiz 5

Casting Time: 10 minutes

Components: V, S, M (a prism and rare poison worth 250 gp)

Range: Touch

Target: One oz. vial of ink

Duration: 1 hour/level; see text

Saving Throw: None; see text; Spell Resistance: No You imbue the target ink with powerfully poisonous energy. If used during the duration, the ink produces writing permeated with the energy. This effect becomes permanent once the ink of the writing has dried. At the time of casting, you may designate up to one unique creature per caster level as immune to the script's effects. Anything written with the ink after the duration expires is normal script. Once the ink dries, anyone reading the text other than you or a designated creature is immediately exposed to the poison similar to the green effect of a prismatic spray. The poison has a Fortitude save DC equal to 10 + 1/2 your caster level + your key ability modifier; frequency 1/round for 6 rounds; initial effect death; secondary effect 1 Constitution damage/round; cure 2 consecutive saves. Merely looking at the text does not trigger the effect. It is only triggered if the creature actually reads the writing. Some shady spellcasters have been known to write their spellbooks entirely in *forbidden script*.

Force Club

School: Evocation [Force]; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Effect: Club of force Duration: 1 minute/level (D)

Saving Throw: None; Spell Resistance: Yes

You create a shimmering club of pure force energy to appear in your hand or in the hand of any one creature you touch. This weapon is wielded as a club (simple weapon). It deals 1d6 +1 point of damage per two caster levels (maximum +10), plus the wielder's Strength modifier. If the wielder ever relinquishes hold of the club, it dematerializes and cannot be reformed. The first time it strikes a creature with spell resistance, you make a caster level check. If you overcome the resistance, the *force club* works against that creature for the duration of the spell. If it fails, the beat stick dematerializes. As a force effect, this spell can affect ethereal and incorporeal creatures.

Force Marbles

School: Conjuration (Creation) [Force]; Level: Sor/Wiz

3 120

ドウマををやえる たんだ ちじょう シンズ スムウス

Duration: 1 round/level (D)

Saving Throw: Reflex partial; see text; Spell Resistance: No

Force marbles creates a layer of invisible spheres of force about one inch in diameter, spaced about one inch apart, which can cover any surface (walls, ceilings, doors, mud, water, snow, quicksand, and so forth). The spheres are fixed, but will spin in place if anything pushes on them, such that any creature on the surface when the spell is cast or moving across it while the spell is in effect must make a successful Reflex save or fall prone, taking 1d6 points of nonlethal damage. This save is repeated on your turn on each round that any creatures remain within the area.

A creature can move over the surface at one-half normal speed with a DC 10 Acrobatics check, with failure indicating it can't move that round (and must then make a Reflex save or fall), while failure by 5 or more means it falls. Alternatively, the layer of spheres adds a +15 circumstance bonus to the Climb DC of any vertical surface.

The immobile spheres form a barrier of sorts over any surface they cover. The layer itself has a hardness of 10, 25 hit points per 5-foot section, and a break DC of 20. If the layer rests on a solid surface, add the hardness of the *force marbles* and the surface together, then divide any damage that gets through the combined hardness between both surface and layer (with the layer taking any odd points of damage). If the layer runs out of hit points before the surface does, the surface no longer benefits from the layer's hardness. If the surface runs out of hit points before the layer does, a section of the layer is destroyed along with the surface. Likewise, when the layer lies on a solid surface, add onehalf the lower break DC to the higher break DC. Breaking the layer and the surface destroys them both.

You can shape this spell's effect to cover any four 5-foot squares on a surface, so long as the squares are contiguous. If you attempt to cast the spell into air or empty space, the layer collapses and the spell is wasted.

Force Ram

School: Evocation [Force]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One target creature or object Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

This spell fires a battering ram of magical force that unerringly strikes any creature or object within range, dealing 1d4 points of damage per caster level (maximum 15d4). The *force ram* always hits, even if the targeted object is being used in melee. Nothing less than total cover protects the target.

Force Spikes

ひょうえてがって ちてん しょう ひょう ひょう ひょうてい ひょうひょう

School: Evocation [Force]; Level: Drd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (a platinum pin worth 2 gp)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature/level (maximum of 10), no two of which can be more than 30 ft. apart

Duration: 1 round/level

Saving Throw: Reflex partial; Spell Resistance: Yes

You create one or more shimmering spikes, made purely of force, which you can hurl at creatures. You create one spike per level (maximum of 10 spikes). You fire all the spikes at the same time and can divide them among potential targets as you see fit. Each spike deals 1d6 points of force damage.

In addition, the spikes remain in the creature and while they do not continue to deal damage, the spikes lodge themselves into the Ethereal Plane and hold the creature in place. One such spike entangles the target (as per the entangled condition), three spikes grapples the target, and five spikes pins the target. The creature can escape from the spikes as a standard action by making a Combat Maneuver or Escape Artist check (DC equal to 10 + your caster level plus your relevant caster ability modifier; this does not provoke an attack of opportunity). A successful saving throw negates the entangled, grappled, and pinned condition but does not reduce the damage.

Foresight of the Just Warrior

School: Divination; Level: Pal 4 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: Self Duration: 1 round/level

You foresee the exact amount of force necessary to control a situation. You must possess the Power Attack feat to cast this spell; when you strike in melee combat, you cause additional damage as if you were using the Power Attack feat perfectly. For each point by which your attack roll exceeds the number needed to hit the target, the caster applies the difference as a bonus to the damage based on the type of weapon you are wielding (see the Power Attack feat in the *Pathfinder Roleplaying Game*). If your opponent is alive and not evil, the damage dealt is nonlethal damage.

Forewarning

School: Divination [Mind-Affecting]; Level: Sor/Wiz 8
Casting Time: 1 standard action
Components: V, S, F (a small, perfectly clear marble)
Range: Touch
Target: One creature
Duration: 1 hour/level or until discharged
Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)
You look into the future and implant in the subject's subconscious (or your own mind) a thought of a specific

ちゃんらん ちぐっさ シワズ スノリズ

danger that lies ahead. At two different moments while the spell remains active, the subject sees a warning in his conscious mind. This warning serves as either an insight bonus to his choice of either Armor Class or Combat Maneuver Defense, or as a luck bonus to a saving throw (in either case the bonus cannot exceed +25). Once the second warning has been used, the spell is discharged. The decision of what type of bonus and to what kind of defense must be made before any dice are rolled, at the moment of danger.

This spell cannot be cast on a single creature more than once in a 24-hour period.

Forest Walk

School: Transmutation; Level: Drd 3, Rgr 3 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You Duration: 1 hour/level (D)

This spell improves on the woodland stride class ability of the druid or ranger. Thorns, briars, and overgrown areas that have been magically manipulated to impede motion still affect you, but if such magical effects grant a saving throw, you gain a +4 competence bonus on the appropriate save. In addition, you gain a +5 competence bonus on Stealth checks in areas of medium to dense vegetation (GM's discretion), and a +5 competence bonus on all Diplomacy checks made to influence elves, gnomes, plant and fey creatures.

Form of the Swarm

School: Transmutation (Polymorph); **Level:** Drd 9, Sor/Wiz 9

Casting Time: 1 standard action **Components:** V, S, F (jade circlet worth 1,500 gp)

Range: Personal

Target: You **Duration:** 10 minutes/level (D)

This spell allows you to take the form of four separate swarms; these can be army ant, bat, centipede, crab, leech, rat, spider, and/or wasp swarms. You can choose from one to four of any of the types; you could, for example, choose two centipede and two spider swarms. These swarms have all their normal qualities and abilities but also bear a tiny portion of your consciousness that allows you to perceive what they do and to control their actions. While in this form, you cannot use any of your own abilities or take any actions other than controlling the swarms. If all of the swarms are destroyed you are transformed back into your normal self in the same condition you were when you cast the spell. If you dismiss the spell or it is dispelled, choose one of the squares previously occupied by any one of the remaining swarms and that is where you reappear. Casters often use this spell as a form of escape, sending three of the swarms to attack their foes while using the fourth flying swarm (bats or wasps) to flee.

Fortune's Armor

パンスとううててい んたた ちやい じょうさ エンシン ママスママン

School: Conjuration (Creation); Level: Clr 7 Casting Time: 1 standard action Components: V, S, M/DF (100 gp gem) Range: Touch

Target: One creature touched **Duration:** 1 minute/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

You create a zone of good luck around the target creature; he always knows where to step to avoid a trap, when to duck to miss an attack, and how to parry the swiftest of blows. As a result, the creature enjoys a +5 luck bonus to Armor Class, CMD, and all saving throws for the duration of the spell. The Armor Class bonus applies even when the target is flat-footed or subject to touch attacks.

Unlike mundane armor, *fortune's armor* entails no armor check penalty, arcane spell failure chance, or speed reduction. Since *fortune's armor* is a property of good luck and timing, incorporeal creatures can't bypass it the way they do normal armor.

Foul Flesh

School: Abjuration; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, F (a piece of spoiled meat) Range: Touch

Target: Creature touched

Duration: 1 hour/level

Saving Throw: Fortitude negates; Spell Resistance: No

The caster imbues his flesh with a foul appearance and taste, dissuading living creatures from biting him. Anytime a living creature with a bite attack successfully bites a target under the effects of *foul flesh* it must make a successful Fortitude save or refuse to bite the target again while the spell lasts. A creature that fails its saving throw can still use other attack modes against the caster.

Fox's Curse

School: Necromancy; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: Permanent (D) Saving Throw: Will partial; Spell Resistance: Yes

You place a curse on the subject that imposes a -4 circumstance penalty to Intelligence; upon a successful save this penalty is reduced to -2. This results in the usual penalties to Intelligence-based skill checks and other uses of the Intelligence modifier. Wizards (and other spellcasters who rely on Intelligence) affected by this spell do not lose any additional bonus spells for the reduced Intelligence, but the save DCs for spells they cast while under this spell's effect do decrease. This spell doesn't reduce any skill ranks. The curse bestowed by this spell cannot be dispelled, but it

えや んたた えびょう よりえ ズスム ワス

can also be removed with a *break enchantment*, *fox's cunning*, *limited wish*, *miracle*, *remove curse*, or *wish* spell. *Fox's curse* counters *fox's cunning*.

Fragile Vitrification

School: Transmutation (Polymorph) [Earth]; Level: Drd 7, Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: Instantaneous

Saving Throw: Fortitude negates; Spell Resistance: Yes

The target of this spell turns into glass, as if it were a mindless, inert statue. (The target's possessions do not transform.) The glass statue shatters 1 round after it forms. Before it shatters, should the glass get broken or damaged, the target has similar damage or deformities if ever returned to its original state.

The target is not dead (its soul doesn't pass on), but when viewed with spells that detect life, it does not seem to be alive either. A *heal* spell cast before the statue shatters will restore the creature. A *regenerate* spell, cast on the shattered glass, will restore the shattered target. A creature restored by *regenerate* may be slightly altered if any of the shattered fragments were missing (GM discretion). If such missing fragments can be found, another *regenerate* spell will properly restore those bits to the whole creature.

Free Hand

School: Transmutation; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, F (a loop of string tied around your wrist)

Range: Personal

Target: You

Duration: 1 hour/level (D)

You cause one of your hands to drop from your wrist and allow it to act semi-independently. This process causes you no pain. While separated from you, your hand counts in some ways as an independent creature, and in other ways as a part of you.

Your hand is considered to be a quadruped creature of a size category three smaller than you. Like all creatures, your hand has 10 hit points and base AC of 10, to which it adds its size modifier (+8 if you are Medium or Small), plus any armor class bonus you possess other than armor or shield bonuses. The hand can take a move action and a standard action each round, and it may make a single attack each round at your highest attack bonus.

The hand can deliver touch spells that you cast by touching the intended target the same round that you cast the spell, but it cannot cast spells independently.

The hand uses your saving throws and has improved evasion. You retain the sense of touch from the severed hand and you can feel anything your hand can feel.

When acting independently, your hand can move as far

from you as desired, but you must direct your hand. If the hand goes out of your sight range, it is effectively blind; if it goes out of your hearing range, it is effectively deaf. While you are missing your hand, you cannot do anything requiring two hands (such as using two-handed weapons or holding two different weapons), and you suffer a -4 penalty to the following skills: Acrobatics, Climb, Craft, Disable Device, Disguise, Escape Artist, Heal, Open Lock, Sleight of Hand, and Swim. Despite the name, your hand is severed and does not count as free for the purpose of spells with somatic components.

If the hand is destroyed, dispelled, dismissed, or at the end of the spell's duration it reappears attached to your wrist.

Freezing Cloud

ムンマストウラエエヤ ムムシニュ ション エンシン マママママション ビル

School: Conjuration (Creation) [Cold]; Level: Drd 7, Sor/Wiz 7

Casting Time: 1 standard action **Components:** V, S, M (chunk of ice)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: A small cloud of ice

Duration: 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes

You create a 2-ft.-diameter, ice-blue cloud that floats in the air. You direct the cloud as a free action to move anywhere within range, making one ranged touch attack each round with your own attack bonus. Those touched by the cloud suffer 3d6 points of cold damage and must make a Fortitude save. Failing the save freezes the victim solid (rendering the victim helpless). Frozen creatures remain alive but cannot take actions. They stay frozen until they suffer 20 points of fire damage, after which point they are free (but sustain the 20 points of damage). If the cloud suffers 10 points of fire damage, the spell ends (the cloud has AC 12).

Frictionless Sheet

School: Conjuration (Creation); Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (a drop of mercury)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: 40 ft.-radius spread

Duration: 1 minute/level (D)

Saving Throw: See text; Spell Resistance: No

You conjure a thin, circular sheet of slick liquid metal that coats the floor's surface. The sheet slows base movement to one quarter normal, and creatures moving on top of the substance must make a Reflex save or fall to the ground. Creatures trying to return to a standing position as a standard or move action must make an additional Reflex save or Acrobatics check (same DC) or fall prone again. Creatures expending a full-round action to right themselves automatically succeed. Naturally, *frictionless sheet* only affects creatures in direct contact with it.

ドリフムにいんにたいいきょうえいえんりさ

Frigid Slowness

School: Necromancy; Level: Brd 2, Clr 3, Sor/Wiz 2 Casting Time: 1 standard action Components: V Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: See text

Saving Throw: Fortitude partial; Spell Resistance: Yes

You call upon the powers of unlife dealing an instantaneous 1d4 points of cold damage per caster level (maximum 10d4) and the target is slowed for 1 round/level. A successful Fortitude save results in half damage and negates the slowed condition.

Furious Assault

School: Transmutation; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2levels)

Targets: One creature/3 levels, no two of which can be more than 30 ft. apart

Duration: 1 round/level

コビュ ら デッスュメアリアフススペムスエス スペンス シュット

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

You imbue the recipients with improved combat abilities, allowing each creature using the full attack action to make an extra attack with any weapon it holds. The attack is made using the recipient's full base attack bonus plus any appropriate modifiers, but this effect is not cumulative with similar effects (such as that provided by a *weapon of speed* or a *haste* spell), nor does it actually grant an extra action (and so can't be used to cast a second spell, take an additional move action, and so on.) All recipients gain +2 dodge bonus to Armor Class and a +2 competence bonus on attack rolls, weapon damage rolls, and Reflex saves. Any condition that would make a creature lose its Dexterity bonus to AC (if any) also makes it lose these bonuses.

Future's Boon

School: Divination; Level: Clr 2; see text Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 hour/level or until discharged

Only clerics with the luck domain gain access to this spell. You may make any one d20 roll (typically a check or attack roll) twice, then take the better of the two results. The subject must choose which die roll to affect before the roll is made, at which point the spell discharges. You may only be under the effect of one *future's boon* at a time.

Gate Home

School: Conjuration (Creation or Calling); Level: Sor/Wiz 6

Casting Time: 1 standard action

Components: V, M (a blue-white diamond worth 5,000 gp)

Range: Personal

パンスとううちちゃ ムムム ふちゃう ションシン マシスマママシアビ

Duration: Concentration up to 1 round/level **Saving Throw:** None; **Spell Resistance:** No

With this spell, you create an interdimensional doorway linking your current location to a location on the plane you designate during casting (where you must previously have been, while holding or carrying the material component of this spell). The gate is ten feet tall and five feet wide. Any number of beings can move through it in either direction, as long as they can physically fit through. This passage is not entirely secure; there is a one-in-six chance that a creature from another plane is attracted to the gate and comes through it (as per *summon monster VII*). Such a creature is not under your control.

Ghost Blast

School: Evocation [Force]; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M/DF (phase spider silk) Range: Medium (100 ft. + 10 ft./level) Area: 30-ft.-radius spread Duration: Instantaneous Saving Throw: Reflex half; Spell Resistance: Yes

Ghost blast sets off an explosion on the Ethereal Plane at any location you choose within range. This explosion deals 1d6 points of damage per level (maximum 15d6) to any creatures on the Ethereal Plane or incorporeal creatures within the area. This blast does not affect most creatures dwelling on the Material Plane, but, unlike most spells, it does deal damage to incorporeal creatures on the Material Plane and because it is a force effect, it does not suffer a miss chance. If a creature is both Ethereal and incorporeal, such as a ghost, it does not take damage twice. *Ghost blast* can be cast on the Ethereal Plane, but it does not work in reverse, meaning that if cast on the Ethereal Plane, it still affects the Ethereal Plane.

Giant Boulder

School: Transmutation; Level: Clr 3, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M (strand of giant hair) Range: Touch Target: One stone/level (max 10 stones) Duration: 10 minutes/level, or until discharged Saving Throw: None; Spell Resistance: No With this spell you magically enhance stones, such that

when you throw them, they transform into giant boulders, similar to those hurled by stone giants. You treat these as light thrown weapons with which you are proficient. These boulders deal 2d6 points of bludgeoning damage plus your caster ability modifier. The boulders have a range increment of 60 feet and can be thrown up to 5 range increments. The boulders strike as bludgeoning weapons, rather than spells, and are considered magic weapons for purposes of damage reduction. The stones can be enhanced with spells

デザフミミヤ ルシン ミビック シワス ストリスス

misses) its target, the magic within it is discharged, and the stone reverts to normal.

Giant Lava Ball

School: Transmutation [Fire]; Level: Clr 5, Sor/Wiz 4 **Casting Time:** 1 standard action Components: V, S, M (strand of fire giant hair) Range: Touch

Target: One stone/level (max. 15 stones)

Duration: 10 minutes/level, or until discharged Saving Throw: None; Spell Resistance: No

With this spell you magically enhance stones such that when you throw them they transform into giant balls of lava that do not harm you. You treat these as light thrown weapons with which you are proficient. These balls of lava deal 2d6 points of bludgeoning damage and 2d6 points of fire damage plus your caster ability modifier in fire damage.

The boulders have a range increment of 60 feet and can be thrown up to 5 range increments. The boulders strike as bludgeoning weapons, rather than spells, and are considered magic weapons for purposes of damage reduction. The stones can be enhanced with spells as though they were projectiles. Once a stone strikes (or misses) its target, the magic within it is discharged, and the stone reverts to normal.

Glacial Slide

School: Evocation [Cold]; Level: Clr 9, Drd 9 Casting Time: 1 standard action Components: V, S, M (a handful of glacial ice or a handful of ice from the Plane of Water) **Range:** Long (400 ft. +40 ft./level)

Effect: A plane of ice, up to 30 ft. square/level

Duration: 10 minutes/level

Saving Throw: Special; see text; Spell Resistance: Yes

You create an artificial glacier that slowly moves in any direction that you choose at the time of casting; however, once set in motion, the glacier continues moving in the designated direction until the spell's duration expires or an intervening barrier prevents it from moving any further. The ice moves at a rate of 5 ft. per round, and slowly crushes any immobile creatures, objects and structures in its path. When the glacier comes into contact with any immobile object or structure, the glacier deals 25d6 points of damage. If the object or structure withstands the damage, the glacier's progress is halted in that particular location. Creatures unable to escape its path also take 25d6 points of cold and crushing damage (50% each) and are entitled to a Fortitude save to reduce the damage by half. They are subsequently buried within the glacier and take 1d6 points of nonlethal damage from the glacier's weight and 1d6 points of cold damage per minute within the ice. Targets rendered unconscious must make a Constitution check (DC 15 + 1 per previous check) each minute or suffer 1d6 points of lethal damage each minute thereafter until

as though they were projectiles. Once a stone strikes (or freed or dead. In addition to the aforementioned physical damage, a buried creature also lacks breathable air and immediately starts suffocating. Small objects are simply swept away and entombed inside of the glacier.

> Each 10-foot square of glacier has 90 hp. Creatures can hit the wall automatically. A section of wall reduced to o hit points is breached. If a creature (including a buried creature) tries to break through the wall with a single attack, the DC for the Strength check is 15 + caster level. Even when the ice has been broken through, a sheet of frigid air remains. Any creature stepping through it (including the one who broke through the glacier) takes 1d6 points of cold damage + 1 point per caster level (no save). Fire can melt a *glacial slide*, and it deals full damage to the wall (instead of the normal half damage taken by objects). Suddenly melting a *glacial slide* creates a great cloud of steamy fog that lasts for 10 minutes.

Glamour

プラスムみるととん アアアとんでご さみふ スプア ハンンとんみだち

School: Illusion (Glamer); Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, M (a drop of perfume)

Range: Personal

Target: You

Duration: 10 minutes/level (D)

Saving Throw: Will disbelief (if interacted with); Spell Resistance: No

You ensorcel yourself to appear beautiful to anyone looking upon you. Not only will they find you attractive, but all your Bluff and Diplomacy checks gain a +5 circumstance bonus.

This spell does not change any specifics of your appearance, such as gender, race, and so forth, although it proves useful to cast in conjunction with *disguise self* or *alter* self.

Glass House

School: Abjuration; Level: Clr 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, F (one inch cube of glass)

Range: Close (25 ft. + 5 ft./2 levels)Target: One or more creatures; see text

Duration: 1 minute/level

Saving Throw: Reflex negates; Spell Resistance: No

You create a shimmering 10 ft. square cube of magically enhanced, transparent glass. This glass house can be used as a means to trap opponents that can fit within the cube (Reflex save avoids), or it can be used as a protective enclosure for the caster and any companions that can fit inside of it. When created, the glass house must be supported by a solid surface below it capable of holding 500 pounds or the spell fails. The glass house has hit points equal to triple your caster level and its break DC is 20 + your caster level. The walls of the *glass house* have resistance to acid, cold, electricity, and fire 10 and have DR 15/bludgeoning. If any creatures are inside the *glass house* when it breaks, they take 3d6 total points of slashing and piercing damage from the exploding glass walls.

デザアええい んたた ふびょう シワス スノム ワス

School: Conjuration (Healing); Level: Brd o, Clr o, Drd

Casting Time: 1 standard action

Components: V, S, M/DF (drop of sacred oil) Range: Touch

Target: Creature touched

Duration: 1 hour/level (D) or until discharged; see text Saving Throw: None; Spell Resistance: Yes (harmless)

You bestow a small blessing on a target creature. Whenever the creature is reduced to fewer than o hit points, the spell discharges, suffusing the creature with an extremely minor amount of positive energy increasing his chance to stabilize by 10%. This effect lasts for 1 minute.

Glimpse of Knowledge

School: Divination; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 minute Components: V Range: Personal **Duration:** Instantaneous

You make a caster level check in place of an untrained or failed Knowledge check; you are considered trained in this skill for the purpose of this check. If you are not a bard you suffer 2 points of Intelligence, Wisdom, and Charisma damage as your untrained mind attempts to with overload of information.

Glimpse of the Reaper

School: Necromancy [Fear, Mind-Affecting]; Level: Clr 5, Sor/Wiz 5

Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One living creature

Duration: 1 minute/level

Saving Throw: Will negates; Spell Resistance: Yes

The target of this spell witnesses brief but cloudy visions of its own death. Disturbing thoughts and graphic images coupled with an intense feeling of dread dominate the subject's thoughts. The visions are so upsetting that the subject becomes cowered. The glimpses of the future are quick, vague, somewhat distorted, and cloaked in shadows, so they are of no help if the victim tries to use them to avoid the inevitable.

Globe Against the Arcane

School: Abjuration; Level: Clr 9 Casting Time: 1 standard action Components: V, S, DF Range: 10 ft. Area: 10-ft.-radius emanation, centered on you Duration: 10 minutes/level (D) Saving Throw: None; Spell Resistance: See text This spell functions exactly as **antimagic field**, except it radius, enabling creatures with darkvision the ability to

applies only to arcane magic, allowing divine spellcasters to cast spells normally. The globe also suppresses psionic powers and effects.

Globe of Electricity

んじさえんみるててん アマンアてん シンド ひこうごう ひこうとんみただり

School: Evocation [Electricity]; Level: Sor/Wiz 8 Casting Time: 1 standard action **Components:** V, S Range: Personal

Effect: A hollow sphere of electricity with a 20-ft. radius, centered on the caster

Duration: 1 round/level (D)

Saving Throw: Reflex negates, or Reflex half; see text; Spell Resistance: Yes

AND S S S S S ALL S I WAY

4. JAN 2. 2 60

(A) (A)

When you cast this spell, a globe of crackling electricity surrounds you. The inside of the sphere is hollow (there is no electricity inside), so only those creatures within five feet of the edge risk damage from the sphere. Touching the wall of the sphere deals 8d6 points of electrical damage. Those creatures that would be caught by the edge of the sphere when it is created, or those that would be in its path when the sphere is moved (see below) are entitled to a Reflex save to negate this damage. Creatures that voluntarily pass through the sphere receive no saving throw.

The electricity making up the sphere makes it hard to see targets on the other side. Opponents on opposite sides of the sphere gain concealment from each other (20% miss chance).

You may move the sphere, by moving yourself, but doing so is a taxing process. Moving the sphere requires a full-round action and requires a successful Concentration check (DC 28). If the check fails, the spell ends. If the check succeeds, you may move up to your normal movement. The sphere travels with you, keeping you at its center. Any creatures caught in the path of the sphere must make a Reflex save or take damage as described above. While the spell is in effect, you cannot move unless you move the sphere with you.

Additionally, as a standard action, you can channel a small fragment of the spell into a bolt of lightning. You can strike one creature within a range of 100 feet plus 10 feet per caster level. The bolt deals 3d6 points of electrical damage if the creature is outside of the sphere or 6d6 points of electrical damage if the creature is inside the sphere. The bolts automatically hit, but the target may make a Reflex save for half damage.

(Gloomlight

School: Illusion (Shadow) [Light]; Level: Clr 1, Sor/Wiz

Casting Time: 1 standard action Components: V, S Range: Touch Target: Object touched **Duration:** Permanent Saving Throw: None; Spell Resistance: No The touched object sheds an eerie radiance in a 60-foot

126

ドウマムムシームというショウススノフス

gloomlight.

Glossolalia

School: Enchantment (Compulsion) [Mind Affecting]; Level: Brd 3, Clr 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S M (soda ash and lemon juice)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature

Duration: Permanent (D)

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

This spell afflicts the target with random bouts of *glossola*lia, a condition in which a person's speech is random and often incomprehensible. Unlike the standard symptoms of this unfortunate ailment, the victim of the spell simply has no control and often says inappropriate things, especially at inopportune times. Consult the chart below for the effects during any given round.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a break enchantment, curse of truth, limited wish, miracle, remove curse, or wish spell.

d%	Behavior	
01-10	Target says horrible things about the caster, re- gardless of whether the caster is known. These have nothing to do with actual truth concern- ing the caster unless he is known by the victim. Spellcasting is possible but requires a Concen- tration check with a DC of 10 + spell level + caster's relevant ability modifier.	
11-20	Speak normally. Spellcasting is unaffected.	
21-50	Babble incoherently. Spells with verbal (V) components cannot be cast.	
51-70	Target speaks something incredibly personal, embarrassing or damning to the nearest crea- ture. Spells with verbal (V) components cannot be cast.	
71-100	Target says horrible things about the nearest creature. Spellcasting is possible but requires a Concentration check with a DC of 10 + spell	

Glyph of Warding, Superior

School: Abjuration; Level: Clr 9

Casting Time: 10 minutes

Components: V, S, M (powdered diamond worth at least 800 gp)

level + caster's relevant ability modifier.

Range: Touch

Target: or Area: Object touched or up to 5 sq. ft./level **Duration:** Permanent until discharged

Saving Throw: See text; Spell Resistance: No (object) and Yes; see text

This spell functions like *gluph of warding*, except that a superior blast glyph deals up to 15d8 points of damage, **Casting Time:** 1 standard action

perceive color. Both darkness and light spells counter and the superior spell glyph can store a spell of 9th level or lower. You must trace the *glyph* with incense, which must first be sprinkled with the powdered diamond. Read magic allows you to identify a superior glyph of warding with a DC 19 Spellcraft check.

Gnome's Gold

じゃえんりっちちゃん んたたちや じょうさ びひん ひさえてやちとん

School: Illusion (Glamer); Level: Sor/Wiz o Casting Time: 1 round **Components:** V, S Range: Touch

Target: A single object, up to 1 pound/caster level **Duration:** 1 hour/caster level

Saving Throw: None; Spell Resistance: No

When cast, gnome's gold alters the visual and tactile properties of an item in such a way that it appears to be of higher quality (worth $1d4 \times 10\%$ more than normal), even to the trained eye. The basic nature of the object remains unchanged, and any efforts to ascertain the object's true value using the Appraise skill during the duration of the spell take a -1 penalty per two caster levels.

Godsblood

School: Conjuration (Healing); Level: Clr 8

Casting Time: 10 minutes Components: V, S, M (a vial of holy water and a 5,000 gp ruby, which is crushed and dissolved in the liquid) Range: 0 ft.

Effect: A single vial of enchanted liquid

Duration: 1 day or until used

Saving Throw: None; Spell Resistance: No

Through a holy ritual, you enchant a vial of holy water to become *godsblood*, a representation of the blood of your patron deity. Once crafted, the blood can have numerous possible uses, as detailed below. The liquid remains enchanted until one day has passed, or until it is used. Uses for *aodsblood* are as follows:

1. If drunk, it acts upon the imbiber as if heal (for clerics who turn undead) or harm (for clerics who rebuke undead) had been cast upon him.

4. JAN 2. 2 60

2. If anointed to a dead creature's lips, eyes, and chest over the heart, it acts as a raise dead spell. If the recipient is a faithful follower of the cleric's chosen deity, and in good standing with the church, it instead acts as resurrection.

3. If applied to a single weapon or up to 10 missiles such as arrows or sling bullets, the weapon bypasses all damage reduction. This effect lasts 1 minute per five caster levels.

4. If sprinkled over food or drink, it acts as a purify food and drink spell that affects up to four times the normal quantity of provisions.

Golem Pilot

School: Transmutation (Polymorph; see text); Level: Sor/Wiz 6

ツラををやん ふたたぐ シナッツス ススム ワス

Components: V, S, M (small piece of armor) Range: Touch Target: One willing creature and one construct Duration: 10 minutes/level Saving Throw: Will negates; Spell Resistance: See Text If you know the name of the coell, subschool or descriptor

If you know the name of the spell, subschool or descriptor that bypasses the golem's magic immunity that you touch, this spell takes on that spell's name, subschool, or descriptor and uses that opening to transform the body of a golem so that another creature touched can merge and gain control of the golem. For example, if cast on a stone golem it would be considered a stone to flesh spell for purposes of bypassing its magic immunity. If you don't know what bypasses the creature's magic immunity, the spell fails as if it failed to overcome the creature's spell resistance. The controlling creature loses all special abilities and benefits of magic items but can share all of its feats and skills with the construct. The controller is immune to all attack forms except for mind-affecting, negative energy, and death effects, although the subject gains the benefits of the magic immunity the golem possesses.

All other attack forms affect the golem first, and any effect left over after the golem is destroyed is then applied to the controller with all appropriate saves and resistances applied.

The controller must be one size category smaller than the golem in order to be affected by this spell. If a golem has the swallow whole ability then the ability loses available space equal to the size category of the controller; creatures swallowed cannot attack the merged creature. A golem always resists this spell, and when the spell ends, the creature merged with the golem is expelled.

Grappling Vine

しびじょら デッシュメアウフススジムとスピスリンススピケルムメッド まょ ツレュ

School: Conjuration (Creation); Level: Drd 4, Sor/Wiz

Casting Time: 1 standard action Components: V, S, F (creeping vine) Range: 30 ft. Target: One creature Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: No

When you cast this spell, a thick, sticky vine launches from your outstretched hand. You make a ranged touch attack against an opponent up to 30 feet away. If the touch attack hits, you can make an opposed grapple check against the opponent on the same round. Treat the vine as having a CMB equal to your caster level plus your relevant caster ability modifier. The vine maintains the grapple by itself (so you don't have to move into the opponent's space), and will continue to grapple while you make other attacks.

You can't move more than 30 feet from the target creature without releasing it or dispelling the vine, though the vine contracts and expands as needed so that you can move freely within the 30-foot range. The round following a successful grapple, the vine automatically attempts to pin the opponent, dealing 1d6 plus your relevant caster ability modifier points of damage per round to a pinned foe. Once

an opponent is struck and grappled, the vine does not let loose until the opponent is dead, the spell ends, or you release the grappled creature voluntarily.

If you miss with the ranged touch attack, the vine writhes uncontrollably for the rest of the round. On the following round, you can make another ranged touch attack against any creature within range. You can continue to do this until the spell expires or is dispelled.

You can cast spells while the vine is grappling, but you must make a Concentration check (DC 15 + spell level) to do so. Spells with somatic or material components require your other hand to remain free.

The vine has hardness 5 and 10 hit points per two caster levels. Dealing at least 15 points of slashing damage severs it, freeing any currently grappled opponent. The severed tip instantly shrivels into dust, but the vine regrows quickly and is ready to latch onto a new target on your next turn.

Gravitational Crush

プラスんみつをさん アアンビさん シビックス スプア ハススんみんだい

School: Transmutation; Level: Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M (a lodestone)

Range: Long (400 ft. +40 ft./level)

Area: 40-ft. radius spread

Duration: 1 round/level

Saving Throw: Fortitude half; see text; Spell Resistance: Yes

When you cast this spell, you increase the gravitational forces in an area so much that creatures risk being crushed under their own weight. Each round that a creature remains within the area of the spell, it must make a Fortitude save or take 4d6 points of damage +1 point of damage per 2 caster levels (maximum +10). Further, all creatures (regardless of whether they saved) suffer a -10 penalty to Strength while in the area of the spell and can only move at half speed. Creatures that fly must make a DC 20 Strength check in order to remain aloft.

Gruesome Appetite

School: Transmutation; Level: Drd 3, Sor/Wiz 4 Casting Time: 1 standard action

Components: V, S, M (a tooth from any Huge or larger creature)

Range: Touch

Target: One creature

Duration: 1 round/level (D)

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

The creature you touch gains a bite attack, grab, and the swallow whole ability. A Small creature deals 1d4 points of damage with this bite, a Medium creature deals 1d6 points of damage, and a Large creature deals 1d8 points of damage. If the target already has a bite attack, use whichever damage is higher. The bite attack follows all rules for a natural weapon. The target also gains the grab and swallow whole abilities while using his bite (see *Pathfinder Bestiary*TM for additional details). For the purposes of

ドリアシシントムになどしてもりさいいんりさ

this spell the CMB is equal to your caster level plus your relevant ability caster modifier or the subject creature's normal CMB, whichever is higher. If the target begins his turn with an opponent held in his mouth, he can attempt a new grapple check to swallow his prey. The opponent immediately takes bite damage, and every round thereafter takes 1d6 points of bludgeoning damage, and 1d6 points of acid damage from the target's digestive tract. The victim's equipment also suffers 1d6 acid damage per round.

A swallowed creature can try to cut its way free with any light slashing or piercing weapon, by dealing 20 points of damage against an AC of 10. Once the creature exits, the target's stomach muscles close the hole; another swallowed opponent must cut its own way out. The target of *gruesome appetite* may hold in his stomach one creature of equal size, two creatures of one size smaller, or four creatures of two or more sizes smaller. If this spell ends while a creature or its equipment is still in the target's stomach, the target regurgitates whatever he has swallowed into any adjacent square and is sickened for 1 round.

Guard Dog

School: Conjuration (Summoning); Level: Clr 5 Casting Time: 10 minutes Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Effect: One summoned guard dog

Duration: 1 hour/level or until dismissed

Saving Throw: None; **Spell Resistance:** No You must possess the protection domain to cast this spell. This spell summons a guard dog that guards an area measuring 100 ft. by 100 ft. Within this area, the dog protects

any creature the caster names during casting. The dog summoned is a monstrous shepherd that viciously attacks any intruder; any creature not specified as "friend" during casting is an intruder.

The guard dog has the following statistics:

Guard Dog

N Large animal Init +2; Senses low-light vision, scent; Perception +8

Defense

とんださえんみつここん ママン こんぶじょ ひこえたて ひこうくしゅうざい

AC 13, touch 10, flat-footed 12 (+1 Dex, +3 natural, -1 size)

wer we secont the last 3 of

hp 45 (6d8+18) Fort +8, Ref +7, Will +6

Offense **Speed** 50 ft. **Melee** bite +10 (1d8+7 plus trip)

Statistics

Str 25, Dex 15, Con 17, Int 2, Wis 12, Cha 10
Base Atk +4; CMB +10; CMD 22 (26 vs. trip)
Feats Skill Focus (Perception)
Skills Acrobatics +1 (+9 jumping), Perception +8, Survival +6 (+10 scent tracking); Racial Modifiers +4 Acrobatics when jumping, +4 Survival when tracking by scent

Ecology

Environment any **Organization** solitary, pair, or pack (3–12) **Treasure** none

Conjuration: Guard Dog

25

シリエニスト ワス

2012226

Guardian Beast

School: Conjuration (Creation); Level: Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S, M (the hair of trained guard animal) **Range:** Close (25 ft. + 5 ft./2 levels)

Effect: Phantom guardian beast

Duration: 1 hour/caster level or until discharged Saving Throw: None; Spell Resistance: No

You call into existence a vaguely shaped, shadowy beast that stands about knee high. The beast is silent, amorphous in shape, can spread itself out like a cloak or sail to cover a large area, and leap to interpose attacks from above. It places itself between the caster and the most apparent danger, even when threatened by invisible, flanking, or otherwise unseen attackers you are unaware of, and cannot be fooled or magically contacted.

This magical guardian beast blocks damage from the next successful attack made against you, absorbing 1d6 points of damage per caster level (maximum of 8d6). No matter how much or how little damage is actually inflicted by the attack, the guardian beast winks out of existence as soon as it prevents damage from one attack, any excess damage is still taken by the caster. The effect also only prevents damage; any additional effects of an attack are not prevented (for example the effect of a *vorpal* weapon).

A guardian beast cannot prevent damage dealt by area effect spells or similar effects. For example, it can prevent damage from a single magic missile but not multiples or from a fireball.

Guardian Dragon

School: Conjuration (Creation); Level: Sor/Wiz 8 **Casting Time:** 1 standard action

Components: V, S, M (a gold piece, a piece of dragon bone, and a thread)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Phantom dragon

Duration: 1 day/caster level or until discharged, then 1 round/caster level; see text

Saving Throw: None; Spell Resistance: No

You conjure a phantom dragon that is invisible to everyone but yourself. It then guards the area where it was conjured (it does not move). The dragon immediately roars if any Small or larger creature approaches within 60 feet of it. (Those within 60 feet of the dragon when it is conjured may move about in the area, but if they leave and return, they activate the roar.) The dragon has blindsense, true seeing, and can see ethereal creatures. It does not react to figments, but it does react to shadow illusions.

If an intruder approaches to within 30 feet of the dragon, the dragon stops roaring and delivers a breath weapon every 1d4 rounds (60-ft. cone, same DC as this spell, 1d6 fire per caster level). If it cannot breathe without harming those in the area at the time of casting, or cannot breathe this round, it delivers a vicious bite instead (attack bonus equal to your caster level + your relevant caster ability modifier, causing 4d6 + your relevant caster ability modifier of piercing damage) once per round. The dragon also

gets the bonuses appropriate to an invisible creature (see invisibilitu).

The dragon is considered ready to bite or breathe on its intruders, so it delivers its first bite or breath weapon on the intruder's turn. Its bite is the equivalent of a magic piercing weapon for the purpose of damage reduction. The dragon cannot be attacked, but it can be dispelled.

The spell lasts for 1 day per caster level, but once the dragon begins roaring, it lasts only 1 round per caster level. If you are ever more than 200 feet distant from the dragon, the spell ends.

Guardian Mote

School: Conjuration (Creation); Level: Sor/Wiz o

Casting Time: 1 standard action

Components: V, S

Range: Personal

Effect: Phantom guardian mote

Duration: 1 minute/level or until discharged

You call into existence a vaguely shaped, shadowy mote that is about 1 inch high. The mote is silent and amorphous in shape and leaps to interpose attacks. It places itself between you and the most apparent danger (but not attacks you are unaware of). This magical guardian mote blocks damage from the next successful attack made against you, absorbing 1d3 points of damage. No matter how much or how little damage is actually inflicted by the attack, the guardian mote winks out of existence as soon as it prevents damage from one attack; you take any excess damage. The effect also only prevents damage; any additional effects of an attack are not prevented (for example, the effect of a vorpal weapon).

A guardian mote cannot prevent damage dealt by area effect spells or similar effects. For example, it can prevent damage from a single *magic missile* but not from multiple missiles or from a *fireball*.

Guardian's Tomb

School: Conjuration (Teleportation); Level: Clr 9, Drd 9, Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, DF

Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes

You transfer a target as greater teleport to another safe location where he remains (with all of his equipment), held entombed in temporal stasis. The subject remains there unless a specific condition is met (see below), someone dispels the temporal stasis, or someone casts a freedom spell at the creature's current location or at the locale where guardian's tomb was originally cast. If freedom is used to free the creature, it reappears in the original locale.

The creature is released from temporal stasis when specific conditions are fulfilled according to your command as set in the spell. Commands can be as general or as detailed as desired, although only visual and audible triggers can

ドウマダダン しんたちぐっさっひえ スノルマス

be used. Triggers react to what appears to be the case. Disguises and illusions can fool them. Normal darkness does not defeat a visual trigger, but magical *darkness* or *invisibility* does. Silent movement or magical *silence* defeats audible triggers. Audible triggers can be keyed to general types of noises or to a specific noise or spoken word. Actions can serve as triggers if they are visible or audible. A *guardian's tomb* cannot distinguish alignment, level, Hit Dice, or class except by external garb.

The range limit of a trigger is 15 feet per caster level, so a 17th-level caster can command a *guardian's tomb* to respond to triggers as far as 255 feet away. Regardless of range, the spell can respond only to visible or audible triggers and actions in line of sight or within hearing distance.

Guide Vessel

School: Transmutation; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (arrowhead) Range: Touch Target: See text Duration: 1 round/level Saving Throw: None; Spell Resistance: No

A cart, wagon, boat, or ship moves as you command. The vehicle can be no larger than 10 feet long + 2 feet long per level (a 10th-level sorcerer can steer a 30-foot-long vessel). The craft must have its normal means of locomotion. You do not need to concentrate to maintain this effect, so you could cast it on a horse-drawn wagon, command it to "go straight," and take your eyes off the road. The horse will pull the wagon straight until you tell it otherwise or the spell's duration ends. The spell does not imbue a craft (or the animals pulling it) with intelligence. It cannot avoid obstacles that you do not tell it to avoid. Nor can it follow a command that requires intelligence, such as, "Sail to the port city of Andrecon" or even, "Follow the road." Only simple instructions work, such as "straight," "left," "right," and so on.

Guilt

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 1, Clr 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, F (small mirror, 10 gp) Range: Medium (100 ft. + 10 ft./level) Target: One living creature of nongood alignment Duration: 1d4 rounds Saving Throw: Will negates; Spell Resistance: Yes A nongood creature is forced to think about some avil dead

A nongood creature is forced to think about some evil deed it performed, denying it any actions except to defend itself.

Hail of Arrows

School: Conjuration (Creation) [see text]; **Level:** Clr 6, Drd 6

Casting Time: 1 standard action

Components: V, S, M (an arrowhead) **Range:** Close (25 ft. + 5 ft./2 levels) **Area:** Cylinder (20-ft.-radius, 40 ft. high) **Duration:** Instantaneous

じっえんりつちちゃ ムムシン ちやっこう ひさ ゴンシリアマシス マイマン

Saving Throw: Reflex half; **Spell Resistance:** No A shower of magic-aligned arrows rains down on the area, dealing 1d6 points of magical, aligned, piercing damage per two caster levels (maximum 10d6) to every creature within the area. Spellcasters may modify the alignment of *hail of arrows* to bypass certain kinds of damage reduction. Creatures with damage reduction 5 or greater that is not overcome by magic, piercing, and/or the chosen alignment type (chaotic, evil, good, or law) damage are immune to this effect. Aligning the damage requires the spellcaster to have that alignment component and makes the spell carry that descriptor, respectively.

Halo of Righteousness

School: Abjuration; Level: Pal 4 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Area: 20-ft.-radius emanation Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

Your allies in the area gain a +2 sacred bonus to AC and Reflex saves; they ignore one condition chosen by you (though not death) at the time of casting. In addition, as the caster you know any conditions your allies are affected by, and you can uses any of your mercy abilities on those within the area without being required to touch those allies.

Halt Constructs

School: Transmutation; Level: Sor/Wiz 3

Casting Time: 1 standard action **Components:** V, S, M (fur and a glass rod)

Range: Medium (100 ft. + 10 ft./level)

Target: Up to three constructs, no two of which can be more than 30 ft. apart

N NCVON

Duration: 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

With a command and a complex gesture, you cause one or more constructs to stop. You render up to three constructs immobile and helpless. The constructs are entitled to a new saving throw each round as a full-round action to break free from the spell's effects. The effect is broken if the halted creatures are attacked or take damage.

Halt Device

School: Abjuration; Level: Rgr 4, Sor/Wiz 5 Casting Time: 1 round Components: S, M (a broken wheel) Range: Touch Target: Mechanical object whose dimensions do not exceed 5 cubic ft./level

ドリアににや へいたにや ミアスコスノリス

Duration: 1 round/level (D) **Saving Throw:** None; **Spell Resistance:** Yes

The mechanical device you touch ceases to function for the duration of the spell, so that a cart no longer rolls, a door no longer opens or closes, a trap does not trigger, and so on. Any object with moving parts can be affected by this spell. In the case of a mechanical barrier (such as a door), the barrier can still be destroyed as normal if this spell holds it closed. Vehicles can be moved with appropriate force, but wheels, rudders, and other moving parts remain frozen, impeding directional control and normal movement. For example, a cart under the effect of this spell requires as much effort to push forward as it normally would to push it sideways.

Halt Plants

School: Transmutation; Level: Drd 3, Rgr 3, Sor/Wiz 4 Casting Time: 1 standard action

Components: V, S, M (small twig rapped in wire) **Range:** Medium (100 ft. + 10 ft./level)

Target: Up to three plant creatures, no two of which can

be more than 30 ft. apart

Duration: 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

With a command and a complex gesture, you cause one or more plant creatures to stop. You render up to three plant creatures immobile and helpless. The plant creatures are entitled to a new saving throw each round as a full-round action to break free from the spell's effects. The effect is broken if the halted creatures are attacked or take damage.

Hand of the Marksman

School: Divination; Level: Brd 3, Rgr 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, F (a small iron replica of a firearm or crossbow)

Range: Personal

Target: You

Duration: See text

You gain a limited precognition that allows you to aim your attacks more precisely. Your next ranged attack roll made with a firearm or crossbow (if it is made before the end of the next round) automatically hits and is considered a critical threat. You must still make an attack roll to confirm the critical threat.

Hand of Time

School: Evocation; Level: Clr 4 Casting Time: 1 standard action Components: V, S, M (a waterclock's hand) Range: Touch Area: 60-ft. radius sphere Duration: 1 minute/level; see text Saving Throw: None; Spell Resistance: No This spell accelerates temporal effects within the affected sphere, but only in regard to the duration of spells and the effects of magic items. When a subject enters an area where the *hand of time* is in effect, make a caster level check DC 10 + caster level of spell or effect; if successful, all magical durations expire 20 times faster (for example: if a duration of a spell is 2 minutes, it expires in 1 round).

Harden

プラスんみつええん アオデえん シンドウス スマアルススんみんだ

School: Abjuration; Level: Clr 1, Drd 1, Sor/Wiz 1
Casting Time: 1 standard action
Components: V, S
Range: Touch
Area: One object or a 10-foot cube of matter
Duration: 1 hour/level (D)
Saving Throw: Fortitude negates (harmless, object);
Spell Resistance: Yes (harmless, object)
You increase an object's hardness by 50 percent or by +1, whichever is greater.

Haunted Grounds

School: Illusion (Glamer, Figment, Shadow) [Mind-Affecting]; **Level:** Sor/Wiz 7

Casting Time: 30 minutes

Components: V, S, F (a small pyrite rod)

Range: Anywhere within the area to be warded

Area: Up to 200 sq. ft./level (S)

Duration: 2 hours/level (D)

Saving Throw: Will disbelief (if interacted with); Spell Resistance: Yes

This powerful spell is primarily used to frighten trespassers away from your stronghold. The ward protects 200 square feet per caster level. The warded area can be as much as 20 feet high, and shaped as you desire. You can ward several stories of a stronghold by dividing the area among them; you must be somewhere within the area to be warded to cast the spell. The spell creates the following magical effects within the warded area, these illusionary effects are defended against divinations (such as *clairvoyance*, *detect* spells, *true seeing* and *see invisibility*) unless the caster makes a successful caster level check (DC 15 plus your caster level).

Ghostly Sounds: This can be the sound of a rattling chain, a low moan, the sound of a breaking branch, a creaking door, someone whispering their name.

Glimpse of Something: You catch a momentary glimpse of something: an object moved, the eyes of a painting followed you, a secret door closed, a vague form outside a window, a monster under a bed.

Monster of Shadow: You can create a specific guardian monster as a *shadow conjuration* spell, this monster can appear and disappear as per the vanishing effect at will; the effect generates the creature again in 12 hours. *Vanishing:* One creature per caster level selected by you at the time of casting can become invisible and inaudible as an immediate action so long as they remain within the wards, if the creature attacks, this ability is negated for 1 hour.

Lost Doors: One door per caster level is covered by a silent image to appear as if it were a plain wall.

ドップににいんふたにく シュウス パノト ツスス

- 1. Phantom trap on four doors.
- 2. A magic mouth in two places.
- 3. Major image in two places.
- 4. Illusionary script in one corridor or room (usually blood on a wall).
- 5. A zone of silence in one place.

The whole warded area radiates strong magic of the illusion school. A *dispel magic* cast on a specific effect, if successful, removes only that effect. A successful mage's *disjunction* destroys the entire *haunted grounds* effect.

Heart Clutch

School: Necromancy [Death]; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft/2 levels) Target: One living creature **Duration:** Instantaneous Saving Throw: Fortitude partial; Spell Resistance: Yes

The caster extends a hand toward the target, pronouncing his doom, and then clutches his hand as if grasping and squeezing the target's heart. This spell deals 3d6 points of Constitution damage on a failed saving throw. Upon a successful save the spell deals 1d4 points of Constitution damage and the target becomes immune to the same caster's heart clutch spells for 24 hours. If the target is slain by this spell, its heart tears free from its body and leaps into the caster's outstretched hand.

Heart of the Gazelle

School: Transmutation; Level: Clr 4, Drd 4, Rgr 4, Sor/ Wiz 4

Casting Time: 1 standard action Components: V, S, M (heart meat of a gazelle) Range: Touch Target: Living creature touched Duration: 1 round/level Saving Throw: Fortitude negates (harmless); Spell Re-

sistance: Yes (harmless)

パンスとううちちゃ ムムム たちに ちやっ ゴンシン マシンマママママ

durance of one of nature's most elusive creatures: the gazelle. For the duration of the spell, the subject's base land speed increases by 10 feet. This increase stacks with any increase granted by class abilities, but not with bonuses from other spells or magic items (such as the expeditious retreat spell or boots of striding and springing). The subject also gains the benefits of the Run feat, as well as gaining a +4 enhancement bonus to Dexterity, a +2 enhancement bonus to Constitution, and a +5 competence bonus on Acrobatics checks.

The recipient of this spell gains the speed, agility, and en-

Heart of the Volcano

School: Conjuration (Teleportation) [Fire]; Level: Drd

Casting Time: 1 standard action

Components: V, S, F (heartscale of a great wyrm fire subtype true dragon)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: 1 round/level

Saving Throw: Will negates; see text; Spell Resistance: Yes

You transfer a target, body and soul, into the heart of an active volcano; the subject takes 20d6 points of fire damage and 10d6 points of bludgeoning damage each round it remains inside the heart of the volcano. Each round on its turn, the subject may attempt a new saving throw to end the effect (this is a full-round action that does not provoke attacks of opportunity) and return from where it was originally teleported; failure results in it being returned to the heart of the volcano.

Heat Lightning

School: Evocation [Electricity]; Level: Brd 1, Drd 1, Sor/ Wiz 1

Casting Time: 1 standard action

Components: V, S, M/DF (pointed rod of iron or copper)

Range: Medium (100 ft. + 10 ft./level)

Area: Cylinder (5-ft. radius, 30 ft. high)

Duration: 1 round

Saving Throw: Reflex half; see text; Spell Resistance: Yes

You produce vertical strokes of lightning that flash downward for 1 round, dealing creatures and objects in the area 1d6 points of nonlethal damage +1 point per caster level (maximum +5), or half-damage on a successful Reflex save. On a failed save, creatures are also dazzled for 1 round and catch on fire, immediately taking an additional 1d6 points of fire damage. A creature catching on fire continues to burn in subsequent rounds unless it makes a DC 15 Reflex save to put out the flames). The lightning strokes ignite unattended, flammable objects in the area.

ちゃんたたちぐ こうりえぶえん ワス

Heaven's Jeardrop

School: Conjuration (Creation) [Light, Fire]; **Level:** Clr o, Drd o

Casting Time: 1 standard action

Components: V, S, **Range:** Close (25 ft. + 5 ft./2 levels) **Target:** One creature or object

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You cause a bit of light to coalesce into a teardrop and fall from the sky, tracing a red-hot streak onto a designated target. You make a ranged attack (not a touch attack) to strike the target. The *heaven's teardrop* deals 1 point of bludgeoning damage and 1 point of fire damage.

Heightened Senses

School: Divination; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, F (a circlet or collar adorned with eyelike beads or patterns) Range: Personal Target: You Duration: 10 minutes/level (D)

This spell grants darkvision 120 ft., blindsight 120ft. lowlight vision, scent, and a +10 competence bonus on Perception checks. You also gain a +5 insight bonus to initiative, armor class, Reflex saves, ranged attack rolls and CMD. Finally, you also gain a +5 insight bonus to Acrobatics, Disable Device, Escape Artist, Fly, Ride, Sleight of Hand and Stealth checks.

Hellish Appearance

School: Transmutation [Chaos]; **Level:** Clr 9, Drd 8, Sor/Wiz 8

Casting Time: 1 standard action **Components:** V, S, M (devil flesh) **Range:** Personal

Target: Self

Duration: 1 minute/level

You draw upon negative energy to transform your countenance into a horrible leering visage gaining a supernatural gaze attack. All within 30 feet who see this must make a Fortitude save (DC equal to the spell) or take 1 point each of Strength, Dexterity, and Constitution damage per three caster levels (maximum 8 points). A creature who makes a successful saving throw negates the effect and is immune to this gaze attack for 24 hours.

Hemophilia

School: Necromancy; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (drop of cobra venom) Range: Touch Target: One living creature Duration: 1 round/level Saving Throw: Fortitude negates; Spell Resistance:

Yes

んじさえんわるととん アアアとんきとう ひらえたアルシシとんわたち

This spell causes the blood of the victim to thin and prevents blood clotting. Any wounds sustained by the subject during the spell's duration from slashing or piercing weapon attacks inflict an additional 1 point of Constitution damage per blow. Living creatures that do not have blood are immune to the effects of this spell.

Heroic Sacrifice

School: Abjuration; Level: Pal 4 Casting Time: 1 immediate action Components: V, DF Range: Close (25 ft. + 5 ft./2 levels)

Targets: One creature/level, no two of which can be more than 30 ft. apart

Duration: Instantaneous

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

You open up a brief but powerful divine conduit between you and any target creatures, taking on the damage and any other effects that creature suffers. When a creature in range is hit by an attack or fails a saving throw, you can cast this spell and the wounds and/or effects are magically transmitted to you instead of the target. You are affected as if you were hit by the attack or failed the saving throw, taking all the damage and suffering all of the adverse effects. Any resistances or immunities you have are applied normally, but you cannot otherwise reduce or negate the damage or effects in any way.

You can use this spell against an effect that also targets you or includes you in its area; you suffer the effects for yourself and the targets you spared, potentially taking damage or suffering other consequences multiple times.

Transmutation: Hellish Appearance

ドップをたい ムムン たいょう ミンズ エムトンズ

School: Enchantment (Compulsion) [Mind-Affecting];
Level: Brd 2, Sor/Wiz 2
Casting Time: 1 standard action
Components: V, S, M (a snail)
Range: Close (25 ft. + 5 ft./2 levels)
Target: One creature/level, no two of which can be more than 30 ft. apart
Duration: 1 round
Saving Throw: Will negates; Spell Resistance: Yes

じょうていっちをちゃく しょうしょく しょう

Hesitate causes a number of creatures in the area to hesitate and second-guess their actions.

Affected creatures go last in the initiative order and ignore the first attack of opportunity they could take in each round. If more than one creature is affected by *hesitate* their relative initiative order remains the same relative to one another even though as a group they are moved to the end of the order.

Hesitation

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 1, Clr 1, Sor/Wiz 1 Casting Time: 1 swift action

Component: S

Range: Close (25 ft. + 5 ft./2 levels) **Target:** One living creature **Duration:** Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes

You force a target creature within range to hesitate, becoming briefly confused and uncertain. The subject of this spell reduces its initiative count by your caster level (to a minimum of one).

1d12	Effect
1	Ability damage; 1 point to Str, Dex, Con, Int, Wis, or Cha (roll 1d6 to determine Ability Score discharges])
2	Blinded (Permanent [discharges])
3	Dazed
4	Deafened (Permanent [discharges])
5	Diminution (as per reduce person [discharges])
6	Fascinated
7	Frightened
8	Grappled (break free by making a combat maneuver check or Escape Artist check as a standard action against the DC of this spell. [discharges])
9	Nauseated
10	Poisoned (Fortitude DC equal to spell DC; <i>frequency</i> 1/round for 4 rounds; <i>effect</i> 1d2 Strength damage; <i>cure</i> 1 save [discharges]).
11	Paralyzed
12	-4 penalty to Str, Dex, Con, Int, Wis, or Cha (roll 1d6 to determine Ability Score, cannot be reduced below 1).

Necromancy: Hex of Chaos

STALLCAL

Hex of Chaos

School: Necromancy [Chaos]; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: 1 round/level or until discharged

Saving Throw: Will negates; **Spell Resistance:** Yes This spell inflicts a new random curse on the target each round. Roll on the following table at the start of the target's turn each round to see what the effect of the curse is, until the duration ends or it is discharged.

So a 3rd level caster could cause permanent blindness, poison, or cause diminution for only 3 rounds, if a creature is immune to an effect, or the effect is not applicable and the spell does not discharge, continue to roll again the next round.

Hex of the Bull's-Eye

School: Necromancy; Level: Clr 1, Drd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: 20 ft.

Target: One creature or object

Duration: 1 minute/level (D) **Saving Throw:** Will half; **Spell Resistance:** Yes

You alter the laws of probability so that any time the target is missed by an attack there is a 20% chance that it actually hit. If the target saves, the chance that a miss is actually a hit is reduced to 10%.

Hex Weapon

1 135

VA3258 17 1

School: Necromancy [Fear, Mind-Affecting]; Level: Clr

LONDY Y KA

AN CALMA

Casting Time: 1 standard action Components: V, S, DF Range: Medium (100 ft. + 10 ft./level) Target: One manufactured weapon Duration: 1 minute/level Saving Throw: Will negates (object); see text; Spell Resistance: Yes

リンストリフェック ムムシン ちゃうらいり

This spell curses one manufactured weapon so that, for the duration, anyone attempting to wield it must succeed on a Will save or drop it. If someone saves against a particular weapon affected by *hex weapon*, he no longer is affected by that casting on that weapon. Magic items are not affected by this spell.

Hidden Shelter

School: Transmutation; Level: Rgr 1 Casting Time: 1 standard action Components: S Range: Close (25 ft. + 5 ft./2 levels) Target: Any 10 ft. by 10 ft. area

Duration: 1 week/level

Saving Throw: None; Spell Resistance: Yes

With a wave of your hand, you transform a natural shelter from the elements of its surroundings.

The shelter will house a number of creatures equal to your level and they can spend the next 24 hours in relative comfort. The shelter does not protect you or your allies from unnatural phenomena, nor does it protect them from extreme weather conditions such as fire, flood, volcanic eruptions, earthquakes, hurricanes and the like. It will, however, protect you and your allies from normal rain, snow, wind, heat and cold. The shelter will be made of the natural surroundings and will blend in with them. Noticing the shelter requires a Perception check opposed by your Stealth check with a competence bonus equal to your caster level. If you and your allies spend more than 24 hours in the same location, the shelter continues to function, but it will cease to blend in with its surroundings.

Holding the Viper

School: Transmutation (Polymorph); Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, MF (a viper's fang) Range: Close (25 ft. + 5 ft./2 levels)

Target: One manufactured weapon.

Duration: 10 minutes/level

Saving Throw: Fortitude negates (object); see text; **Spell Resistance:** Yes (object)

Holding the viper causes one weapon to turn into a venomous snake. This snake has all the stats of a Medium viper (see *Pathfinder Bestiary*TM). This snake follows your commands to the best of its ability. It always acts on your turn, and can attack beginning on the round the spell is cast.

If the viper is killed, it returns to its original form.

Horrific Aspect

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: 30 ft.

2220222691

Area: 30-ft. radius sphere centered on the caster **Duration:** 1 round/level

Saving Throw: Will negates; **Spell Resistance:** Yes By means of this spell, the caster changes his appearance to that or a horrifying humanoid monster, complete with skeletal head, burning eyes, and wicked claws and fangs. So unnerving and convincing is the illusion, which includes visual, audible, tactile, and thermal components, that it has the following effects on creatures within 30 feet who see the caster. Based on the result of the saving throw, effects occur in descending order and do not stack.

Those entering the area during the spell's duration must make a save, but creatures that make their save and later reenter the spell's area do not have to make a new save.

Result of Save	Effect on Creature
Failure by 10 or more	Cowering
Failure by 5 or more	Panicked
Failure	Frightened
Success	Shaken for 1 round

Ice Aegis

School: Abjuration; Level: Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S

Range: Personal

Target: You

Duration: 10 minutes/level or until discharged(D)

This spell sheathes you in thin layer made entirely of ice. This ice radiates no cold and does not harm you, even as it grants you a +3 deflection bonus and fire resistance 30. Every 10 points of fire damage prevented by the spell reduces the spell's deflection bonus by 1. When the deflection bonus drops to 0, the spell is discharged. A MAX X GA

IN C (C NO)

Ice Arm

School: Transmutation [Cold]; Level: Drd 1, Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S

Range: Touch

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You shroud your hand and forearm in extreme cold which you can use to damage an opponent. Your successful melee touch attack deals 1d8 points of cold damage +1 point per caster level (maximum +20). A successful melee touch attack discharges the spell. As long as you hold the charge, your hand and forearm absorb fire damage, allowing you to reach into fire unharmed. When the spell has absorbed

人 ふ に ら ビ ミ ち ミ ひ え ぶ え み ひ き

Enchantment: Id Seizure

1 point of fire damage per caster level (similar to the function of a *protection from elements* spell), it is discharged. While the spell protects your arm in this manner, touching an object does not discharge the spell unless you want it to. This allows you to reach through a *wall of fire* to grasp a gem on the other side, for example. The spell does not protect any other part of your body, so you could not use it to walk across a pool of lava or to stick your head into a campfire.

Ice Body

School: Transmutation [Cold]; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S, M (a handful of ice or snow) Range: Personal Target: You

Duration: 1 minute/level

This spell transforms your body into living ice which grants you several powerful abilities and resistances.

You gain damage reduction 5/bludgeoning and a +4 natural armor bonus. You are immune to blindness, ability score damage, deafness, disease, drowning, poison, stunning, and all spells or attacks that affect your physiology or respiration, because you have no physiology or respira-

220177726

tion while this spell is in effect. You gain the cold subtype, and thus are immune to cold, but vulnerable to fire (+50% damage from fire).

ビス シス レス レップ ススイット トンマイ

You gain a +4 enhancement bonus to Strength, but suffer a -4 penalty to Dexterity (minimum 1), and your speed is reduced by half. Your unarmed attacks deal damage equal to a club sized for you (1d4 for a Small character, 1d6 for a Medium character), and you are considered armed when making unarmed attacks. In addition, you deal an additional 1d6 points of cold damage with natural and melee weapons.

Id Assassin

2922220

School: Enchantment (Compulsion) [Mind-Affecting];
Level: Sor/Wiz 8
Casting Time: 1 standard action
Components: V, S, M (a metal or glass mirror twisted into a distorted shape)
Range: Close (25 ft. + 5 ft./2 levels)
Target: One living creature
Duration: 1 round/level (D)
Saving Throw: Will partial; Spell Resistance: Yes
You tap into the target creature's subconscious mind, releasing its darkest, most primitive, and most violent self.

On a failed save, the creature finds itself engulfed it in a waking nightmare of violence and self-loathing, experiencing the effects of the confused condition; also on a failed save, *id assassin* deals 1 point of Wisdom damage each round, and in addition, the victim suffers 1d6 points of nonlethal damage each round as the result of its inner turmoil. A successful save results in the target being sickened for 1 round, no Wisdom damage and only half the subdual damage for the duration of the spell.

Id Seizure

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S, M (disk or sphere of crystal or metal on a string)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 round/level (D); see text

Saving Throw: Will negates; **Spell Resistance:** Yes You tap into the target creature's subconscious, releasing primitive urges that short circuit its mind and leave it disoriented. The affected creature can only take move actions, and gains a new saving throw on its turn.

Ideal Restraints

School: Conjuration (Summoning); **Level:** Pal 4, Rgr 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature or object

Duration: 1 hour/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

This spell ensnares a number of creatures or objects in conjured manacles, chains and ropes. Creatures are rendered immobile (and are subsequently helpless) though they can attempt a Strength check (DC 10+ your relevant caster ability modifier) or an Escape Artist check (DC 10 + your caster level + your relevant caster ability modifier), to break the bonds as a standard action.

Idyllic Sleep

School: Abjuration; Level: Sor/Wiz O Casting Time: 1 standard action Components: V, S, M (fine sand, rose petals, or a live cricket) Range: Touch

Target: One willing, living creature **Duration:** 8 hours (D)

Saving Throw: None; Spell Resistance: Yes

The target can get a good night's sleep even in horrible conditions. Even wearing armor, lying on a slimy dungeon floor surrounded by corpses, a character can sleep soundly. This sleep is not a compulsion, however—it affects only willing targets.

Ignore

んちさえんりつををかしたえ たちご ちゃう シスズン ひろろとじろん

School: Enchantment (Charm) [Mind-Affecting, Psionic]; Level: Drd 1, Rgr 1, Sor/Wiz 1 Casting Time: 1 standard action Components: M (cotton and a blindfold) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature

Duration: 1 round/level

Saving Throw: Will negates; **Spell Resistance:** Yes You magically distract a creature causing it to suffer a -5 penalty to Perception checks. Even if the subject fails the save, it does not know it has been the subject of a spell effect.

Illuminated Weapon

School: Evocation [Good]; Level: Pal 1 Casting Time: 1 standard action Components: V, S Range: Touch Target: One weapon Duration: 1 minute/level (D); see text Saving Throw: Will negates; Spell Resistance: Yes

You make a weapon particularly useful against undead opponents by infusing it with magical daylight. The weapon disrupts the undead flesh of a corporeal foe, inflicting upon it a -2 divine penalty to attacks, saves, and checks for 1 round per level when it strikes (multiple strikes do not inflict stacking penalties.) Incorporeal undead hit are also disrupted, causing them to be staggered on their next turn.

Illusory Illusion

School: Illusion (Figment); Level: Brd 6, Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S, F (a small mirror)

Range: Close (25 ft. + 5 ft./2 levels)

Target: See text

Duration: Permanent until triggered, then 1 round/level **Saving Throw:** Will disbelief (if interacted with); see text; **Spell Resistance:** No 1012 X 60

This devious and complicated spell is intended to make real objects appear to be illusions. Anyone interacting with the affected object should make a Will save, as per the standard rules for disbelieving illusions. A successful Will save indicates that the PC senses the subtle magic of illusion covering the object, at which point he is likely to assume that the object is actually a spell such as *programmed image*. He pays the price for this assumption if the object is a creature intent on attacking him! In other words, the PC does indeed detect a real illusion, but this illusion is merely a "layer" upon a very real object. *Illusory illusion* tricks the character into assuming a certain object is an illusion.

Conversely, a failed Will save means that the PC wasn't intuitive enough to detect the faint presence of the illusion magic, so he behaves as if the object were real—which it truly is.

ちゃんいにちぐ こう シンズバルハウス

Illusory World

School: Illusion (Glamer); Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: Long (400 ft. + 40 ft./level) Area: One 30-ft. cube/level (S) Duration: Concentration +1 hour/ level (D)

Saving Throw: Will disbelief (if interacted with); Spell Resistance: No

As *mirage arcana*, except you can disguise or conceal creatures to the effect.

Creatures remain disguised or invisible, as you desire, so long as they remain within the spell's area. A creature that interacts with the effect (such as being attacked by a creature disguised by the spell) and succeeds at a Will save sees through all elements of the illusion. A creature using an 8th level or lower divination spell (such as *see invisibility* or *true seeing*) or a spell like *invisibility purge* to pierce the illusion must make a successful caster level check (DC 15 + your caster level) or fail to overcome the illusion.

Imbue Creature with Divine Power

School: Transmutation; Level: Clr 4, Drd 4 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: One creature touched Duration: 10 minutes/level Saving Throw: Will negates (harmless); Spell Resis-

tance: Yes (harmless)

You take a bit of divine energy and use it to fill another with power. The recipient gains a + 2 enhancement bonus to Strength, Constitution and Dexterity; also, on its first successful strike, the recipient inflicts 1 extra point of damage per caster level upon all opponents within 10 feet (including the foe).

Immediate Force

School: Evocation [Force]; Level: Sor/Wiz 7 Casting Time: 1 immediate action Components: V Range: Medium (100 ft. + 10 ft./level) Effect: Ray

Duration: Instantaneous

Saving throw: None; Spell Resistance: Yes

With a single utterance, you can shoot a ray of force at a selected target. To hit you must make a ranged touch attack. If it is successful, you deal 1d6 points of force damage to the target per two caster levels (maximum 10d6).

You can cast this spell and interrupt another's actions (such as casting a spell). Casting *immediate force* counts toward the normal limit of one quickened spell per round.

Immobilize Object

ムンマストウラエエヤ ムムシニュション シンズンシアマシアマシン

School: Transmutation; Level: Sor/Wiz 3 Casting Time: 1 standard action

Components: V, S, MF (an adamantine pin worth 10 gp)

Range: Medium (100 ft. + 10 ft./level)

Target: One object or construct

Duration: 1 round/level (D); see text

Saving Throw: Will negates; see text; Spell Resistance: Yes

This spell causes the object or construct touched to be pinned in place, even defying gravity (the Combat Maneuver and Escape Artist DC are equal to 10+your caster level + your relevant casting ability modifier). The object can hold up to 2,000 pounds plus 600 pounds per level (the spell ends if more weight is placed on the object). Similarly, a creature can end the spell by pushing against the target object with a successful Strength check (DC equal to the spell's DC).

A creature caught within immobilized armor is entangled and pinned until the armor is removed or the creature makes a successful Combat Maneuver or Escape Artist check.

Immortality

School: Abjuration; Level: Sor/Wiz 9

Casting Time: 24 hours

Components: V, S, M (5,000 gp jewel)

Range: Touch

Target: One living creature

Duration: Instantaneous

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes

The target stops aging. She continues to experience age effects, but has no maximum age.

When casting the spell, make a caster level check (DC 30). If you succeed, the target looks youthful and remains that way. If unsuccessful, she continues to look older and older as time passes, becoming a dreadful, shriveled husk. This spell can only be cast once on any living creature.

Impede Magic

School: Abjuration; Level: Brd 6, Clr 7, Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, M/DF (golden bell worth 100 gp) **Range:** 30 ft.

Area: 30-ft.-radius emanation centered on you **Duration:** 10 minutes/level (D)

Saving Throw: None; Spell Resistance: No

An invisible harmonic vibration emanates from you when you cast this spell. The emanation protects you from a spell school of your choice, impeding all spells and spell-like abilities of the selected school. To target you (or the area in which you reside) with a spell from the impeded school, the caster must make a Spellcraft check (DC 11 + your caster level). If the check fails, the spell does not function but is lost as a prepared spell or spell slot. If the check succeeds,

ドウマムムシームというショウススノフス

the spell functions normally. Against pre-existing continuous spells in the area of effect, *impede magic* functions like *dispel magic*. For each creature within the area that is the subject of one or more spells, you make a dispel check (1d20 + your caster level, maximum +10) against each ongoing spell currently in the area of effect. The DC for this dispel check is 11 + the spell's caster level. Regardless of whether you fail a check or not, make dispel checks against every ongoing spell in the area of *impede magic*. Magic items are not affected. If you selected conjuration as the impeded school, existing summoned monsters are subject to the dispel check. You may choose to succeed automatically on dispel checks against a spell you cast.

Indecision

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 round/level

Saving Throw: Will partial; Spell Resistance: Yes

An affected creature becomes unable to make a decision. Each round, the target must make a Will save or be dazed. Success means he may take his action normally. On the round following a failed save, the target makes a new initiative check with a -4 circumstance penalty to determine when it may act.

Indisputable Fact

School: Enchantment (Compulsion) [Mind-Affecting, Language-Dependent]; Level: Brd3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 day/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

This enchantment causes the target creature to believe one idea, no matter how ridiculous. The "fact" may not be about the target, it may not suggest a future action or event, and it must be expressed in a single sentence of 20 words or fewer. Statements such as "These papers authorize us to be here," "The First Hero performs unspeakable acts with kobolds," or "The Questor's Society keep everyone poor and ignorant" will work. However, "The First Hero must die" will not.

Inescapable Shackles

School: Abjuration [Force]; Level: Sor/Wiz 9
Casting Time: 1 standard action
Components: V, S
Range: Medium (100 ft. + 10 ft./level)
Target: Any creature
Duration: Permanent/1 round (D)
Saving Throw: Reflex partial; Spell Resistance: Yes

This spell causes a set of shackles made of force to come into being and affix themselves to the target creature, immobilizing it, and anchoring it to its current location; no force can move the shackles from this location. The creature is also rendered helpless. Creatures who fail their save receive no chance to use Escape Artist to slip their bonds, and have no chance of bursting their bonds. Any creature bound within them is affected as if a *dimensional anchor* spell were cast upon it (no save). An inescapable shackles is immune to *dispel magic*, although a *mage's disjunction* can still dispel it. An inescapable shackles can be damaged by spells as normal, except for *disintegrate*, which automatically destroys it. It can be damaged by weapons and supernatural abilities, but the bonds formed by inescapable shackles have hardness 30 and a number of hit points equal to 20 per caster level. Contact with a sphere of annihilation or rod of cancellation instantly destroys the shackles.

Creatures that make their saving throw are instead entangled for 1 round. Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell.

Inflict Pain

ヘリアストウラエエヤ ムムシニュ ション スシン ママフマアマション

School: Necromancy [Evil]; Level: Clr 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Special (see below) Saving Throw: Fortitude partial: Spell Resistan

Saving Throw: Fortitude partial; Spell Resistance: Yes

Inflict pain surrounds your hand with a dull red glow, allowing you to send blindingly hot pinpricks through your target's body. This deals 2d6 points of nonlethal damage plus 1 point per caster level (maximum +5), and the target suffers a -1 penalty to attack rolls, skill checks, and ability checks for 1 minute. A successful saving throw results in half damage and negates the penalty.

401212 2 60

Infuse Weapon

School: Transmutation [see text]; Level: Clr o, Sor/Wiz

0 Casting Time: 1 standard action Components: V, S, DF

Range: Touch

Target: Weapon touched

Duration: 1 round/level

Saving Throw: Will negates (harmless, object); Spell Resistance: Yes (harmless, object)

Choose an energy type when you cast the spell (acid, cold, electricity, fire, or sonic); the spell gains this energy descriptor. *Infuse weapon* gives the touched weapon a +1 bonus of the chosen energy type on damage rolls.

You can't cast this spell on a natural weapon, such as an unarmed strike (though a monk's unarmed strike is considered a weapon, and thus it can be enhanced by this

ドリフムにいんした にじょう シワス ススム ワス

spell).

Inner Blast

School: Evocation; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Long (400 ft. + 40 ft./level) Target: One nonmagical object or portion of a nonmagical object up to 1 cu. ft./level; see text

Duration: Instantaneous

Saving Throw: Fortitude partial (object) or Reflex half; see text; **Spell Resistance:** Yes (object); see text

You cause one object to explode, potentially destroying the object and spraying debris into those nearby. The explosion deals 1d6 points of damage per level (maximum 15d6) to the target object. A successful Fortitude save reduces the damage to half, cannot reduce the object below 1 hp, and prevents the explosion from injuring bystanders. If the object fails its save, the explosion caused by the object deals 1d6 points of damage for every two caster levels (maximum 10d6) to all within a 10-ft. radius (Reflex save for half). Because the magic of the spell is affecting the object and not those caught in the blast, spell resistance does not apply to those nearby.

Inside Out

レゴビ ょら デッシュソアウマス たいんよみ スス スペンス スイクストムメッタ シュ シビュ

School: Transmutation [Fear]; Level: Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S, M (cloth doll twisted inside out) **Range:** Long (400 ft. + 40 ft./level)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Instantaneous

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

In a spectacularly awful series of very rapid bloody transformations, creatures targeted by this spell are literally (albeit briefly) turned inside out, suffering 1d6 points of damage per caster level (maximum 20d6). A successful Fortitude save reduces the damage by half. In addition, all living creatures within line of sight to a creature slain by this spell must succeed on a Will save against the spell's DC or become frightened for 3d6 rounds. This secondary effect is a mind-affecting fear effect.

Any creature that survives *inside out* reverts to normal immediately; the target's body successfully resists the magic (whether by saving throw or otherwise).

Insomnia

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Permanent (D) Saving Throw: Will negates; Spell Resistance: Yes You steal away a creature's ability to rest or sleep. The target of this spell cannot sleep, accruing penalties for fatigue in addition to being unable to heal naturally. Even creatures such as elves that normally do not sleep are unable to get a proper rest with which to re-energize to gain spells or heal naturally. This spell can be countered by a *sleep* spell and it can be used to counter a *sleep* spell or other magical means of inducing sleep.

Inspired Initiative

School: Divination; Level: Clr 1, Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S

スエイリフェックシュ しんしん シティッシュ シュマンション マレンション

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level

Duration: 10 minutes/level or until discharged

Saving Throw: Will negates (harmless); Spell Resistance: No

Creatures affected by this spell gain momentary impressions of the future that grant them a +2 bonus on their next initiative check.

Inspire True Love

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 minute Components: V Range: Touch Target: Creature touched Duration: 7 days Saving Throw: None; Spell Resistance: No When this spell is cast, the target becomes destined to en-

Transmutation: Inspire True Joyo

ドッフをたい んたた たいご シンズ エスト ワスス

counter within a week's time his true love, the one person in the world with whom he would achieve his greatest happiness. It does not mean he will recognize that person when he encounters her; if the target takes special precautions to isolate himself to ensure he knows who his true love *must* be, something will inevitably thwart the plan.

Inspiring Word

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action

Component: V

Range: 5 ft./level

Area: The caster and all allies within a 5-ft. radius/level burst, centered on the caster

Duration: 3 rounds + 1 round/level

Saving Throw: None; Spell Resistance: Yes (harmless)

While casting this spell, you shout a word of challenge to foes, inspiring your allies. All allies within the area of effect gain 2d8 temporary hit points +1 per caster level (to a maximum of 2d8+20 temporary hit points at caster level 20th), a +2 morale bonus on attacks and Will saves, and a +4 morale bonus on saves against fear effects.

Instant Weakness

School: Necromancy; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 immediate action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature or object **Duration:** Permanent; see text

Saving Throw: Will negates; Spell Resistance: Yes

The subject of the spell gains one vulnerability special quality of your choice, it cannot possess more than one such vulnerability at a time, and so if the creature already possesses one, this spell fails.

This spell cannot be dispelled, but it can be removed with a remove curse, break enchantment, limited wish, miracle, or wish spell.

Intelligent Object

School: Transmutation; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One object

Duration: 1 round/level

Saving Throw: Will negates (object); Spell Resistance: Yes (object)

You temporarily give an item or object the semblance of intelligence. The item is of the same alignment that you are and is considered friendly towards you. The target object can see and hear as a normal human could within a range of 60 feet, and it can speak and read any two languages you can.

you or your allies, the wielder must make a Will save or be unable to perform the desired action. Attacks with other weapons or abilities are unaffected.

Intercept Attack

プラスんみつててん アアアてんきごう ひこ スズア ひこことんみだち

School: Abjuration; Level: Pal 2 Casting Time: 1 immediate action Components: V Range: Personal Target: You **Duration:** Instantaneous

If there is an ally adjacent to you, this spell wards the ally and creates a mystic connection so that all of its wounds transfer to you. The ally takes no damage from a single attack (including those dealt by special abilities) that deals hit point damage, ability damage, ability drain, level drain or death effects. The amount of damage not taken by the warded creature is taken by you. Forms of harm that do not deal the types listed above such as blown away, charm, compulsion, and knocked down conditions and effects, are not affected.

Intercession

School: Transmutation [Good]; Level: Clr 3, Pal 3 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You and see text

Duration: 1 minute/level or until discharged; see text With intercession, you can sacrifice yourself to protect another from a harmful event. Once the spell is cast, during the duration, you may take a move action to place yourself adjacent to or in the same square as another creature within range of your movement. (This creature cannot be an enemy.) You provoke attacks of opportunity for this movement. When you arrive, you may place yourself in the path and become the target of one attack, spell, or other harmful effect that was going to affect your ally. You suffer the consequences of this attack as if you were the initial target instead of the other creature. The creature you are protecting completely avoids all effects of the attack. This discharges the *intercession* spell.

You may intercede at any point during the attack, but cannot intercede once the attacker's turn is over. For example, you could intercede before the target rolled a saving throw, after the saving throw and before damage was rolled, or after damage was rolled and before the attacker finished his actions for the turn. However, once the attack is complete and the target has suffered the effects, the opportunity for intercession is over.

Multiple attacks from the same creature in a single round (such as iterative attacks from a weapon, several magic missiles from a single spell, or multiple eye rays from a many-eyed creature) count as one attack for the purpose of this spell. If you intercede against one of them, you intercede against them all.

Special movement-based abilities such as evasion that al-If the wielder of the targeted item tries to uses it against low you to avoid damage from certain attacks cannot pre-

デザアええい んたた ふびょう シワス スノム ワス

レゴビ ょら デッシュコアタフススペムスム スペンススマゲアにんぶがえ きょうじ

Evocation: Irksome Weapon

vent you from taking damage from the attack, since you are deliberately putting yourself in harm's way to save another. You may still roll a saving throw as normal (if the attack allows it).

If you are incorporeal, gaseous, or otherwise physically unable to prevent an attack from reaching the creature (including being paralyzed, ethereal, and so on), the intercession has no effect and is discharged.

You can have only one *intercession* active at one time.

Invisible Familiar

School: Illusion (Glamer); Level: Sor/Wiz 1 Casting Time: 1 Standard action Components: V, S, M (a dollop of wax) Range: Touch Target: Your familiar Duration: 1 hour/level (D) Saving Throw: None; Spell Resistance: No

Your familiar is rendered invisible to sight as if you cast invisibility upon it. You cannot share this effect, and it cannot be cast on any other creature.

Jounic Transportation

School: Transmutation; Level: Sor/Wiz o

Casting Time: 1 standard action Components: V, S, F (dull gray ioun stone) Range: Touch

Target: Object touched, up to 1 lb./level Duration: 1 day

Saving Throw: Will negates (object, harmless); Spell Resistance: Yes (object, harmless)

Iounic transportation causes the object touched to orbit around your head within a three-foot radius. The item orbiting in this manner provides no special bonus or penalty, but its weight does not count toward the load you carry.

You can retrieve the item at any time as a move action. After it has been snatched, the target item can be set into orbit again as a move action, provided the spell's duration has not expired.

Others may attempt to attack or grab the item as they would any other item, though the spell provides the item with a +4 deflection bonus to its armor class and CMD.

Irksome Weapon

School: Evocation [Force]; Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Close (25 ft. +5 ft./2 levels) Effect: A magical weapon of force

ここい へんた こくごう シワン エストワ

Duration: 1 round

Saving Throw: None; Spell Resistance: Yes

A melee weapon of pure force springs into existence and attacks a designated opponent when he provokes attacks of opportunity, but no more than once per round, dealing 1d8 points of damage per hit with a critical threat range of $19-20/\times 2$. It also grants any creature attacking this opponent a flanking bonus, though the weapon does not gain this benefit. The weapon is visible and takes the shape of any appropriately-sized simple or martial weapon you desire. It uses your caster level plus your relevant caster ability modifier as its attack bonus. It strikes as a spell, not as a weapon, so, for example, it can strike incorporeal creatures. The weapon follows the foe you choose as long as he remains within range. Occupying the same area as the foe, it makes attacks of opportunity whenever that particular foe provokes it, but otherwise it takes no actions. Your feats (such as Weapon Focus) or combat actions (such as charge) do not affect the weapon. If the weapon goes beyond the spell's range, the spell ends. Once you've designated a foe, you cannot choose a new opponent to target with this spell.

The *irksome weapon* cannot be attacked or damaged. If an attacked creature has spell resistance, check for resistance the first time the *irksome weapon* strikes it. Successfully resisting the weapon dispels the spell.

Iron Maiden

ビゴビ ょら デッシュントウマストベムスとう バススビスコイトスレッテ きょうじょ

School: Transmutation; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (a pin or needle) Range: Medium (100 ft. + 10 ft./level) Target: One creature wearing armor Duration: Instantaneous/1 round per level Saving Throw: Fortitude partial; Spell Resistance: Yes

Iron maiden causes the target's armor to grow rigid and hundreds of tiny spikes to grow on the inside. These spikes stab the target, dealing 1d6 points of damage per level (maximum 25d6); the armor remains rigid, rendering the target immobile and helpless for 1 round per level. The spell does not deal damage more than once. A successful save results in half damage and the target being staggered for 1 round. Despite the name, the target creature need not be wearing armor made of iron.

Iron Paper

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, F (paper to be affected)

Range: Touch

Target: Paper, parchment, or similar substance, up to 1 square foot/level

Duration: 1 day/level (D)

Saving Throw: Will negates (harmless, object); Spell Resistance: Yes (harmless, object)

You cause paper, parchment, or similar materials to become as strong and resistant to heat and stress as steel, while retaining most of their other traits, including weight. Such paper can either be shaped before using the spell with a Craft (origami) check, or can be shaped afterwards with smith equipment and the appropriate Craft skills. Furthermore, if you choose to target only half as much paper as could otherwise be affected, armor, shields, or weapons you create gain an enhancement bonus equal to one-fourth your caster level (maximum +5).

Judgment Day

パンスとううちちゃく んたたちや ちゃう びょう シアンマスマンマル

School: Divination [Law]; Level: Clr 9 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft/2 levels)

Target: One creature

Duration: Permanent

Saving Throw: Will partial; Spell Resistance: No The subject's deeds are judged by the power of law. The subject is investigated regarding the following actions he may have taken: unprovoked violence or murder; broken a truce, peace treaty, or violated the territorial sovereignty of another state; looted recently (within 1 week) wrecked ships and persons thereon; committed piracy (privateers are exempt); mistreated prisoners; violated the sovereignty of foreign embassies or harmed a known diplomat; failed to properly execute a legal extradition of a prisoner; owned slaves or worked as a slave trader (enslavement of those defeated in a declared war, to avoid genocide is permissible); and, finally, assisted in the crime of genocide against any race, ethnic group or culture. If the subject has committed any of the preceding acts, the subject loses all perception of realty and constantly relives the perpetrated acts as if he were the victim of the offense, rendering him blind and deaf and losing access to all other senses (blindsight, tremorsense, etc.). The subject also suffers an insight penalty to his attack rolls, checks, and saving throws equal to your caster level. A successful save negates the blindness, deafness, loss of senses, and reduces the insight penalty to -2.

Jugs Have Ears

School: Divination (Scrying); Level: Brd 6, Sor/Wiz 6 Casting Time: 1 minute Components: V, S Range: Touch Target: One object touched Duration: 1day/level (D); see text

Saving Throw: Will negates (object); Spell Resistance: Yes

This spell affects an object with a circular opening—such as a chamber pot, jug, mug, trophy, or urn—turning it into a magical sensor. As long the target is within medium range (100 ft. + 10 ft./level) of you, you can concentrate to activate the sensor. When you do so, you can hear through the sensor as if you were just inside the object. The sensor within the jug can be noticed as usual (observant creatures might notice a ghostly ear floating in the jug). The spell ends immediately if the target is damaged.

ドリアににい んんたにぐってっひえ パストワス

This spell can be made permanent with a *permanency* spell (min. CL 14th, 15,000 gp).

Keen Senses

School: Transmutation; Level: Drd 1, Rgr 1 Casting Time: 1 standard action Components: V, M/DF (a sprig of eyebright) Range: Touch Target: Creature touched Duration: 1 round/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

With keen senses, you gain low-light vision, enabling you to see twice as far as a human in starlight, moonlight, torchlight, and similar conditions of poor illumination. If you already have low-light vision, you instead gain the ability to see three times as far as normal. In addition, you gain a +2 bonus on Perception checks.

Reepsake

School: Transmutation; Level: Sor/Wiz 5 Casting Time: 1 hour Components: V, S, M (a drop of your blood) Range: Touch

Target: One item (up to 10 pounds weight) **Duration:** Permanent (D)

Saving Throw: None; Spell Resistance: No

You bind a particular item to you. The item affected by this spell cannot be lost, and cannot be separated from you by more than ten feet; if you move farther than ten feet from the item, it will reappear within 10 feet of you within 24 hours. The item can become broken but cannot be ruined. If it would be ruined or destroyed it simply appears 24 hours later with half its hit points and the broken condition. This spell can only affect one item per person at a time.

(Khan's Command

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 8

Casting Time: 1 standard action Components: V, S, M (2,000 gp diamond) Range: Unlimited Target: One named creature Duration: See text

Saving Throw: None; Spell Resistance: Yes

A specific creature you name (a creature without a name is immune) must travel, using its fastest means possible (including magical items or spells if prepared or available), to appear before you, standing close enough to touch. Once the creature arrives at that spot, the spell ends.

The creature may have to go through threatened or dangerous areas (passing by guards or moving through a wall of fire) or it even may have to break through a barrier (like a wall of ice) to get to you. A barrier that requires more than 10 rounds to get through is considered impassable for the purposes of this spell. The spell ends immediately

if the creature physically cannot reach you—including a situation forcing the creature to pass through an area that would, without a doubt, kill it. For example, a creature with only 25 hp that must navigate a pool of lava to reach you is unaffected by the spell, as is a creature on another plane that has no planar travel ability. If you cast the spell and then move to a spot where the creature cannot reach you, you have freed it from the compulsion.

While under the effects of *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing khan's command, nor dispel it.

Khan's Sending

School: Conjuration (Teleportation); Level: Clr 9, Sor/ Wiz 9

Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature

Duration: 2d4 rounds

Saving Throw: Will partial; Spell Resistance: Yes

This spell physically sends a target into a nightmare. The victim is actually cast into a shrieking maelstrom of nightmares on the Plane of Dreams where it can take no actions but observe. The victim physically returns 2d4 rounds later from its original locale. The victim takes 4d6 points of Wisdom damage, but is otherwise free to act on the round it returns. A successful Will save causes the creature to blink out briefly and suffer only 2 points of Wisdom damage, and afterwards is immune to that same caster's khan's sending for 24 hours.

Kinetic Force

School: Evocation; Level: Sor/Wiz 5 Casting Time: 1 standard action **Components:** V, S Range: Medium (100 ft. + 10 ft./level) Effect: 1 force bolt/level

Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

This spell creates a number of force bolts, similar to the magic missile spell. However, these bolts deal 1d6+1 damage (maximum 15d6+15). In addition it pushes the target back as per a bull rush (but 10 ft.) for each bolt that strikes the target. If the save is failed by 5 or more, the target falls prone as well. A successful save results in half damage and negates the bull rush effect. The caster need only see some portion of an individual to target him. If the target hits another individual, wall, or other obstacle when pushed back, he automatically falls prone and is considered to have initiated a bull rush against any creature struck.

Kinslayer

School: Necromancy; Level: Clr 6, Sor/Wiz 6 Casting Time: 1 standard action

ドウマシシン しんたえびょう シウスズストウス

Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature **Duration:** Permanent (D)

Saving Throw: Will negates: Spell Resistance: Yes

The target is constantly compelled to immediately travel to the location of its nearest blood relative and kill it. Once the target "chooses" a relative, the target continues to track and attack that relative until successful, then the target moves on the next nearest blood relative, until no more known blood relatives remain alive, or until someone removes the curse. If a blood relative is known but its location is not, the target is compelled to constantly investigate its location. The curse bestowed by this spell cannot be dispelled, but it can be removed with a break enchantment, limited wish, miracle, remove curse, or wish spell.

Kismet

School: Necromancy; Level: Clr 4 Casting Time: 1 standard action Components: V, S, M (loop of copper wire) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature/level, no two of which can be more

than 30 ft. apart

Duration: 1 round/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

Kismet creates a mystic connection between you and the spell's subjects so that they feel your pain. You still take damage normally, but while this spell is active any damage you are dealt is dealt to the spell's subjects as well. Only hit point damage and ability damage are transferred in this way, and target creatures are not subject to any additional effects that might accompany a damage-dealing attack (such as poison or energy drain).

You can intentionally target yourself with an attack (magical or otherwise) in order to deal damage to the targets. However, whenever you are subjected to damage that allows a saving throw, you must attempt your saving throw before the damage is passed to the spell's subjects. You are not allowed to voluntarily fail your saving throw or lower your spell resistance against any damage-dealing effects while kismet is active.

If all of the spell's subjects are slain by transferred damage, the spell ends. If a spellcaster casts kismet on another spellcaster who has kismet already active, both spells end immediately and both casters take 3d6 points of damage from magical feedback.

Kişmet's Whisper

School: Divination; Level: Clr 7, Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S, M (powdered silver worth 500 gp) Range: Personal

Target: You

Duration: 1 hour/level or until discharged

The caster gains a brief glimpse into the future and sees where the strands of fate draw him. At any one time durbefore it happens. The instant someone declares an action the character wishes to prevent, or a die roll comes up in a way the player doesn't like, he may declare it as the event he foresaw, and may take a single standard action just before it happens. This works like a readied action, in that it may interrupt or prevent the action triggering it. He may make an attack, cast a spell, move out of the way, or simply shout a warning. Of course, the character must still make any applicable rolls to see if his preemptive action worked. Further, if the action does *not* work, any relevant rolls stand – they need not be rerolled. For instance, during combat, a giant scorpion stings the caster's ally, a rogue, poisoning him. The caster had kismet's whisper cast, and so declares he saw the sting coming and uses his extra action to *disintegrate* the scorpion before the attack lands. Should the scorpion makes its save against the spell, and the resulting damage does not kill it, it will sting the rogue anyway, as the dice already indicated its attack hit and the rogue failed his save.

When the caster declares the use of this ability, the spell is ended and only one event may be foreseen per casting.

401222604

IN COM

Kiss of Death

プラスんみつをさん アアンビさん シビックス スプア ハススんみんだい

```
School: Necromancy [Death]; Level: Clr 6
Casting Time: 1 standard action
Components: V, S
Range: Touch
Target: Living creature kissed
Duration: Instantaneous
```

Saving Throw: Fortitude partial; Spell Resistance: Yes

When the caster kisses her target as part of this spell, the subject must make a Fortitude save. If his Fortitude save is successful, he sustains 3d6 hit points of damage +1 point/ caster level. If the subject fails the saving throw, he is destined to die, immediately, at the moment of the caster's death, or at any point within the next 12 hours when the caster makes a special gesture (at the time of casting she must choose which condition will apply). If the caster chooses to trigger the spell with a gesture and refuses or fails to make that gesture within the 12 hours, the spell is negated. Range does not affect the caster's gesture.

Kiss of the Nereid

School: Conjuration (Creation) [Water]; Level: Drd 5, Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M (a drop of water)

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 round/level

Saving Throw: Fortitude negates; see text; Spell Resistance: Yes

You conjure water in the form of a Nereid that seems to kiss the target and force itself into the target's lungs. Onlookers see the brief watery form of the Nereid as it appears to dive inside the victim. Since the target's lungs fill ing the spell's duration, the caster may react to an event rapidly with water, holding its breath does no good. The

ドリフムにいんした にじょう シワス ススム ワス

Saving Throw: Reflex half; Spell Resistance: Yes

A particularly useful foil for thieves, *knave purge* allows you to designate one object per level (maximum 10). You must touch the object(s) at the time of casting, and again once per day to maintain the spell. If anyone intentionally touches any of these objects without your spoken permission, this spell causes it to spray corrosive energy at the creature, dealing 1d6 points of acid damage per caster level (maximum 10d6). After this discharge, the object becomes safe for anyone to handle. The other objects retain the same protection.

Knotting the Cord

፲፱ ዾይ ኇማይዾሄኮሪንንፕናምムኔዾናምአይምአንፕሮዮፕሮአማኛ ይፋማሼቧ

School: Necromancy [Death, Evil]; Level: Clr 6, Sor/Wiz

Casting Time: 10 minutes

Components: V, S, F (rope made from a dead woman's hair)

Range: 1 mile/level

Target: One living creature

Duration: See text

Saving Throw: Fortitude negates; see text; Spell Resistance: Yes

This is a death spell that slowly strangles the target.

The target must be within range when the spell is cast, but the distance between the target and the spellcaster does not matter after the spell has been cast. The caster ties several tight knots on a rope in hatred, and then hides the knotted rope, typically by burying it in the earth. The knotted rope may not be moved after it has been hidden; doing so breaks the spell. The target suffers 1 unhealable point of permanent Constitution drain per day until he is dead. The target gets a new saving throw each day. With a successful Fortitude saving throw, no drain is suffered that day, but the spell can only be broken and the Constitution drain healed by finding the rope and untying the knots.

Once per day, the target can attempt a Sense Motive check (DC equal to the spell's DC). With a successful check, the target senses the direction in which the knotted rope is hidden.

Janguor

パンスとううててい んたた ちやい じょうさ エンシン ママスママン

School: Necromancy; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch

Target: Creature touched **Duration:** Instantaneous; see text

Saving Throw: None; Spell Resistance: Yes

You cause a black aura of negative energy to form on your hand that suppresses the life force of any living creature you touch. You must make a touch attack to hit. If you hit, the subject gains 1 negative level. Assuming the subject survives, it regains the lost level after a number of minutes equal to your caster level (maximum 10 minutes). Usually, negative levels have a chance of becoming permanent, but the negative levels from *languor* don't last long enough to do so.

An undead creature touched by the spell gains 5 temporary hit points for 1 hour.

Jash Fey

School: Necromancy; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, M (a handful of iron filings) Range: Close (25 ft. + 5 ft./2 levels) Effect: 10-ft.-radius cloud, 5 ft. high Duration: Instantaneous

Saving Throw: Reflex half; **Spell Resistance:** Yes You create a cloud of iron filings that carries a slight negative energy charge. Any fey creature caught within the cloud suffers 1d4 hit points of damage. Any undead creature in the cloud is cured of 1 point of damage.

Jash of Sin

School: Evocation [Evil, Force]; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action 4. JAN 2. 2 60

Components: V, S

Range: Personal

Effect: Whip of force

Duration: 1 minute/level

Saving Throw: See text; Spell Resistance: Yes

From your lips, brightly glowing runes fall and coalesce in your hand, gathering in such a way as to form a thick and long whip made of multicolored force. This can be used as a normal whip, but it has several unique properties. You are treated as proficient when wielding this whip, and you do not suffer any penalty for attacking a foe in melee with another creature. The whip deals 3d6 points of damage upon a successful touch attack and since it is made of force, it can hit ethereal and incorporeal targets, bypassing all damage reduction (but not hardness). There is no save against this aspect of the spell.

If an attacked creature has spell resistance, the resistance is checked the first time the infernal whip strikes it. If the whip is successfully resisted, it has no further effect on that creature.

If not, the whip can strike that creature, which cannot apply

いんたたちじょう シンズバストック

SR to the whip's additional abilities (although it gets saves against these abilities as normal). If you release the whip, it vanishes, but you can recall it to your hand as a free action so long as the duration of the spell has not expired and it has not been dispelled. This does not provoke an attack of opportunity. The whip cannot be attacked or harmed by physical attacks, but *dispel magic*, *disintegrate*, a *sphere of annihilation*, or a *rod of cancellation* affects it.

In addition, each time you damage a foe with the whip, it produces one of several spell-like effects listed in the table that follows. All effects target only the creature damaged by the whip. The save DC is equal to the spell's DC.

Roll	Effect
1	Lust: as <i>sympathy</i> (Will negates)
2	Gluttony: as vampiric touch
3	Greed: as <i>teleport object</i> (any object attended by opponenet, Will negates)
4	Sloth: inflicts exhausted condition (no save)
5	Wrath: 80 points sonic damage and inflicts stunned condition for 1 round (Fortitude halves damage and negates the stunned condition)
6	Envy: reduces highest ability score to 1 (as <i>be-stow curse</i> , Will negates)
7	Pride: caster gains benefit of greater heroism
8	Roll Twice (ignoring rolls of 8)

Jast Act

School: Abjuration; Level: Pal 4 Casting Time: 1 immediate action Components: V, DF Range: Personal Target: You Duration: 1 round Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless) You ignore any conditions affecting you (including being dead) for the duration of the spell.

Layer of Ice

School: Abjuration; Level: Brd o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. +5 ft./2 levels) Target: One creature or object Duration: Instantaneous and 1 round/level Saving Throw: Fort negates; Spell Resistance: Yes When you cast this spell, the creature or object suffer

When you cast this spell, the creature or object suffers 1 point of cold damage and is coated in a thin layer of hoar-frost. For the remaining duration of the spell, the subject gains resist fire 5.

Tich Tendrils

School: Necromancy [Evil]; Level: Sor/Wiz 6

Casting Time: 1 standard action Components: V, S Range: 120 ft. Area: 120-ft. line Duration: Instantaneous Saving Throw: Fort partial; see text; Spell Resistance:

Yes

You send forth whip-like tendrils of negative energy. The tendrils strike everything in their path, dealing 1d8 points of damage to living creatures, + 1 point of damage per 2 caster levels. Any living creature must succeed on a Fortitude save or be permanently paralyzed; regardless of whether the save succeeds, the subjects still take full damage from the attack. *Remove paralysis* or any spell that can remove a curse can free the victim (see the *bestow curse* spell description, with a DC equal to the spell's DC). The effect cannot be dispelled. Anyone paralyzed by this spell seems dead, though a DC 20 Perception check or a DC 15 Heal check reveals that the victim is still alive. As negative energy, this damage can be used to heal undead creatures.

WESE GALFERMAS

4. J. J. L. 60

IN CONTRACTOR

Lifechant

じアスムウラエエヤ ムシン エマシン シスズン ママスマイマン

School: Conjuration (Healing); Level: Brd 2 Casting Time: 1 round Components: V, S, M (miniature knife) Range: Close (25 ft. + 5 ft./2 levels) Effect: 30-ft.-radius spread Duration: Concentration + 2 rounds (D); see text Saving Throw: Will negates, see text; Spell Resistance: Yes

Your chanting creates a wave of positive energy that spreads out from you, curing 1 point of damage per two caster levels (maximum 5 points) each round to all living creatures in the area of effect. Because undead are powered by negative energy, this spell deals such creatures a like amount of damage rather than curing them. If an undead creature makes a successful save, it is immune to the effects of that particular casting of the spell (even if it leaves the emanation but later enters it again). Undead that fail their saves stop taking damage if they leave the area, but resume taking damage if they enter it again later.

Lifefire Ray

School: Necromancy; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. +5 ft./2 levels) Effect: Ray

Duration: Instantaneous/7 rounds; see text

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

You shoot forth a flaming, pure white ray that strikes with an appalling and burning heat. A pure white flame begins to burn on the victim's body. If the victim fails a Fortitude save, it suffers 4 points of damage. The victim must continue to save every round for the next 6 rounds (7 rounds total) to avoid suffering an additional 4 points of

うええい んんたらびょう シウオ ズスム ウス

hit point damage per round. The caster gains 4 temporary hit points whenever this spell deals 4 points of damage. These temporary hit points last a maximum of 1 hour. If a victim is slain by this spell, only blackened ash remains of the victim. Hit points lost to the *lifefire ray* never heal naturally and can only be magically restored by a 9th level conjuration (healing) spell that also requires a successful caster level check (DC 15+ your caster level). Fast healing and regeneration are also ineffective against the damage dealt by this spell. Creatures that can only be killed under specific conditions are immune to this spell.

Light Before, Darkness Behind

School: Evocation [Light]; Level: Clr 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature or object touched Duration: 10 minutes/level Saving Throw: None; Spell Resistance: No

This spell surrounds the target with a hemisphere, exactly half of which is lit as by a *daylight* spell and half of which is as dark as a *deeper darkness*. Initially, the illuminated section is directly in front of the target and moves to correspond with his facing. He may choose to rotate the facing of the light and dark sections as a move-equivalent action, making up to one full rotation per round. If cast on an object, the caster can control the facing of the sections.

Neither daylight nor deeper darkness will dispel light before, darkness behind, but this spell will dispel either daylight or deeper darkness.

Tight My Fire

School: Evocation [Fire]; Level: Brd o, Clr o, Drd o, Sor/Wiz o

Casting Time: 1 round Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: Unattended, non-magical objects Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

With this spell you are able to start a fire with easily combustible materials, such as paper, dried kindling, or lantern oil. As a general rule, if it could be ignited with flint and steel, it can be ignited with this spell. This spell functions much faster than the normal means of starting a fire, instantly lighting a small fire roughly equivalent to the size of a torch. This spell is not powerful to deal damage directly (though fires started by it could).

Light of Truth

School: Divination; Level: Clr 4, Pal 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Creature touched Duration: Concentration, up to 3 rounds/level **Saving Throw:** Will negates; **Spell Resistance:** Yes If the spell is successful, the target is surrounded by a pale blue glow; if she lies while under the influence of the spell, this briefly shifts to an aura of red and black. If the target succeeds at the initial Will save, the aura never becomes visible.

Lightning Capacitor

School: Evocation [Electricity]; Level: Sor/Wiz 7 Casting Time: 10 minutes Components: V, S, M (a fur glove)

Range: Touch

ムンマストウラエエヤ ムムシニュ ション スシン ママフマアウエン

Target: Object touched

Duration: Permanent until discharged

Saving Throw: Will negates (object) or Reflex half; see text; **Spell Resistance:** Yes (object) or yes; see text

Lightning capacitor causes the touched object to store a vast charge of electrical energy. When a creature approaches within 15 feet of the target object, it releases the electricity as a bolt of lightning dealing 5d6 points of damage (Reflex save for half). For every three caster levels, the object will hold an additional bolt (to a maximum of 7 bolts).

The bolts discharge at a rate of one per creature each round, so each creature in the area can only be struck by a bolt once each round, but multiple creatures within the area can be stuck the same round by different bolts. For example, *lightning capacitor* cast by a 13th level caster would originally contain four bolts. If two creatures approached the object in the same round they would both be stuck by separate bolts, draining two from the object, which would leave it with two bolts. If the creatures did not move away from the warded object, they would get struck again next round on their turn. If the object holding the charges is destroyed while it still has bolts remaining, the bolts are instantly released, all striking the nearest creature.

When cast, you may designate specific creatures that can come near the object without being stuck by its lightning bolts. The caster can also designate whether the object targeted appears as normal or if it crackles with a visible charge of electricity.

Lightning Cascade

School: Evocation [Electricity]; Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M (square plate of iron)

Range: 100 ft.

Area: A spread centered on you, 5 ft. high and 200 ft. across

(A) (A)

Duration: Instantaneous

Saving Throw: Reflex half; **Spell Resistance:** Yes As *lightning bolt*, except lightning arcs from you in all directions in a single plane out to 100 feet, 5 feet high. The effect inflicts 1d6 points of electricity damage per level of the caster (maximum 20d6) to all within the area except you.

ドリフムにや しんたにぐ シスエスシス ワス

Lightning Pyre

School: Evocation; Level: Sor/Wiz 6 Casting Time: 1 round Components: V, S, M (ball of wool) Range: Touch Area: 10-ft. radius sphere Duration: 1 round/level

Saving Throw: See text; **Spell Resistance:** See text A bolt of lightning shoots out from overhead, creating a burning pyre, half lightning and half fire, that causes 1d6/level (maximum 15d6) electrical and fire damage to anyone caught in it (Reflex save halves). As half the damage is fire-based and the other half electrical, defenses such as

fire shield (chill) or *endure elements* (electricity) are only effective against half the damage done. The pyre continues to burn for the duration of the spell, and so long as the pyre burns, and the spellcaster stands within 30 ft. of it, he can perform the following acts, as a move action one per round: cast a *shocking grasp* or *burning hands* spell (either on himself or through a familiar), cast a *lightning bolt* or *fireball*, or surround one weapon in lightning as per the shock weapon special ability or fire

as per the flaming ability (these effects last for as long as

Lightning Sand

the pyre).

School: Transmutation; Level: Clr o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S

Range: Close (25 ft. + 5 ft./2 levels) **Area:** Earth or stone in a 5-ft.-radius spread **Duration:** 1 minute/level (D)

Saving Throw: Reflex negates; **Spell Resistance:** No The very earth becomes shallow lightning sand (dry quick-sand); creatures within the area that fail their saves gain the entangled condition. Those that end their turn in the area must save again. Creatures that move into the area for the first time must save immediately. Those that fail their save must end their movement and gain the entangled condition. Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. The area of effect is considered difficult terrain while the effect lasts.

Creatures of Large size or larger or those with burrow speeds are immune to the effects of *lightning sand*.

Lightsight

School: Transmutation; Level: Brd o, Clr o, Drd o, Sor/Wiz o

Casting Time: 1 immediate action Components: V

Range: Personal

Target: You

Duration: 1 round/level

In response to sudden bright light, you intone a single word and discs of shadow appear over your eyes. You negate any penalties incurred by a weakness or vulnerability to light including light blindness or light sensitivity.

Limbless

リンストウラムシャン しんしこう シスピンションマランマン

School: Transmutation; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, M Range: Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: Permanent

Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell causes the target creature to lose one category of appendages, such as arms, legs, wings, tentacles, or tails. The target loses all its appendages of the chosen type, regardless of how many it originally had.

401212 2 6h

C II NO

The target loses any natural attacks provided by the missing limbs. A creature that loses its arms cannot use manufactured weapons or shields, and for the most part cannot hold items (it might be able to hold small items in its mouth). An arcane spellcaster who loses his arms cannot cast spells with somatic components. A creature that loses its arms suffers a -20 penalty to the following skills: Acrobatics, Climb, Craft, Disable Device, Escape Artist, Heal, Perform (any instruments), Sleight of Hand, and Swim (unless the creature has a swim speed).

If the missing appendages provide a form of movement, the creature loses that movement type. If it has no other form of movement, the creature may squirm or drag itself five feet as a full-round action that provokes an attack of opportunity (this is not the same as a five-foot step). Creatures that lose their legs suffer a -20 penalty to the following skills: Acrobatics, Climb, Ride, Stealth, and Swim.

If the creature loses all of its limbs it is unable to perform or defend against combat maneuvers, otherwise it suffers a -5 penalty to CMB and CMD. Items held or worn by the formerly missing appendages remain and fall to the ground in the creature's space.

The GM may impose other penalties on creature with missing limbs as appropriate. For example, a manticore that loses its tail would probably also lose its spikes special attack.

Liquefy

School: Transmutation; Level: Drd 8, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (a pinch of lye) Range: 120 ft.

Area: 120-ft. line

Duration: Instantaneous

Saving Throw: Reflex negates; **Spell Resistance:** Yes You unleash a horrific beam of caustic green light that deals 2d6 points of damage per caster level (maximum 20d6) to each creature within its area. The line begins at your fingertips. If a creature in the area is reduced to 0 hp or less, it dissolves into a sticky mess of bloody fluid. Liquefied creatures can only be restored to life by a *miracle*, *resurrection*, *true resurrection*, or *wish* spell.

ドリアシシン レムシンシン ションシン・シンシン

Living Lighting

School: Evocation [Electricity]; Level: Drd 6, Sor/Wiz 6 Casting Time: 1 round Components: V, S, M (iron pellet)

Range: Close (25 ft. + 5 ft./2 levels); see text **Effect:** One ball of living lightning **Duration:** 1 round/level

Saving Throw: None; **Spell Resistance:** Yes; see text The spell brings into existence a large orb of crackling electricity, which attacks nearby enemies beginning the round that it appears. The living lightning attacks indiscriminately and cannot be controlled by the caster but never attacks him or his allies. The orb attacks whatever enemy creature is closest to it at the time. If two or more enemy creatures are of equal distance away, the orb attacks the one with the greatest quantity of visible metal.

The orb attacks by shooting small bolts of lightning at a single creature. In order to hit, it must make a ranged touch attack. The *living lightning's* attack bonus is equal to your caster level plus your primary casting ability modifier. If the target is wearing metal armor, is made of metal, or otherwise possessing large quantities of metal, the *living lightning* gains an additional +3 bonus to hit. The orb's attack has a range increment of 10 ft. and can fire up to five range increments. A successful hit by the orb deals 5d6 points of electricity damage (no save). *Living lightning* threatens a critical on a natural 20 and causes double damage on a successful critical hit.

Creatures with spell resistance can resist the attacks of the *living lightning*, but this does not dispel the *living light-ing* itself. *Living lightning* can move at a rate of 50 ft. and can fly with perfect maneuverability with a Fly skill bonus equal to its attack bonus. It will only move if there is no target in range and will then always move towards the closest enemy creature.

The orb has no hit points and is immune to all forms of damage, but can be dispelled as any normal spell, or by any effects that might repress electricity.

Jocate Individual

School: Divination; Level: Brd 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (fur from a bloodhound) Range: Long (400 ft. + 40 ft./level) Area: Circle, centered on you, with a radius of 400 ft. + 40 ft./level

Duration: 1 minute/level (D)

Saving Throw: None; Spell Resistance: No

This spell functions as *locate creature* (see *Pathfinder Roleplaying Game*), except you can attempt to locate an individual not known to you. You can locate any individual within range, provided you have seen the subject at least once and studied him for at least 1 minute, or have a detailed description supplied by someone who knows the subject or has studied him. Your visualization is limited to the subject's appearance at the time you made the study (or as it's described to you), so if the subject you seek has changed his appearance, the spell locates the closest indi-

vidual that fits the description from which you are working.

Jong-Range Weapon

パンスとううええび ムムムシン ちやっこ シンシン シンスマママン

School: Transmutation; Level: Clr o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, DF Range: Touch

Target: One thrown weapon or projectile/level, all of the same kind and all of which must be in contact with each other at the time of casting

Duration: 1 minute/level or until expended

Saving Throw: None; Spell Resistance: Yes (harm-less, object)

By casting this spell, you increase the range increment of one or more thrown weapons or projectiles by +50%. For example, a javelin (range increment of 30 feet) has a range increment of 45 feet while under the effects of this spell, while an arrow fired from a shortbow (normal range increment 60 feet) increases its range increment to 90 feet. The effects of this spell for each particular weapon end the first time it's thrown or fired (even if it doesn't break), and *long-range weapon* doesn't stack with any other range increase, magical or otherwise.

Jord of the City

School: Divination; Level: Clr 9, Sor/Wiz 9

Casting Time: 1 hour

Components: V, S, M (1,000 gp accurate map of settlement)

Range: Personal

Target: You

Duration: 10 minutes/level

You can cast *lord of the city* only within a settlement that is home to at least 100 people. The area must be considered a city, town, village, hamlet, or similar community (you cannot, for example, define 100 farmers living across hundreds of acres as a settlement). For the duration, you know the general status of the people in the city: content, rebellious, afraid, dying etc. You become aware of largescale calamities or strong emotions-anything that affects at least 10 percent of the population or physically endangers 1 percent of the population. For example, in a city of 10,000 people, if 155 people had the plague, you would become aware of it (with no further details). If the city were under attack, you would become aware of it. If a major festival were occurring with a thousand people attending, you would know whether they were enjoying themselves. You would not learn of minor occurrences (two people attacked during a robbery, three people dying in an accident, five people dying of natural causes, and so on).

Further, with 1 round of concentration, you can learn the location and status of a single individual you name, if that creature is within the settlement. You must have touched that creature or have something belonging to it in your possession at the time of the attempt. The ability to locate individuals is as powerful and accurate as with *discern location*. Lastly, once per level while the spell remains in ef-

ドウマダダン しんたちぐっさっひえ スノム ひえ

fect, you can send a message to anyone in the settlement found using this spell and get a reply as if you had cast *sending*.

Jost

School: Enchantment (Compulsion) [Mind-Affecting];
Level: Brd 3, Clr 3, Drd 3, Rgr 3, Sor/Wiz 3
Casting Time: 1 standard action
Components: V, S,
Range: Medium (100 ft. + 10 ft./level)
Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 minute/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

The affected creatures believe themselves to be completely lost, and wander randomly as long as the spell is in effect. Creatures that fail their Will saves no longer recognize their surroundings, although they feel a vague, nagging sense of uneasiness as the lost memory flutters just beyond reach. Each affected creature moves at half speed in a random direction each round (use the rules for missing with a splash weapon to determine the exact direction), and do not remember previous changes in direction. They recognize enemies but if they attempt to move toward them, the direction they move is still random. They defend themselves from attacks, but if they chose to move away they move in a random direction, until the spell ends. Shaking or otherwise attempting to disturb affected creatures has little effect, and they will continue to try puzzling their way out of their predicament.

Creatures affected by lost can attempt a new Will save each minute to try to resist the spell's effects. On a successful save, the creature suffers from the dazzled condition for 1 round as it suddenly becomes aware of its surroundings once more.

Jost Wanderer

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 6, Clr 6, Drd 6 Casting Time: 1 standard action Components: V, S, F (ivory counters) Range: Long (400 ft. + 40 ft./level) Target: One creature

Duration: 10 minutes/level

Saving Throw: Will negates; Spell Resistance: Yes

The recipient of this spell becomes completely lost and cannot find its way. Unless led (by another creature or a map, for example), the creature wanders aimlessly about seeking its destination (which it remembers; it just can't remember how to get there) for the duration of the spell. Any destination an affected creature seeks is lost to it for the duration, not just one it may have had in mind when this spell took effect. This spell is keyed to the recipient, not its companions, and its effect does not predict or allow for the actions of creatures (including guardians). *Lost wanderer* counters and dispels *find the path*. Likewise, *find the path* counters and dispels *lost wanderer*.

Jow Blow

じさえんみつここん アアンごこん デビド ひこえごア ひこことんみだ

School: Necromancy; Level: Brd o, Clr o, Sor/Wiz o Casting Time: 1 standard action Components: V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living humanoid creature

Duration: Instantaneous; see text

Saving Throw: Fortitude negates; Spell Resistance: Yes

You afflict a target creature with a painful contusion of the groin. The target takes 1 point of bludgeoning damage and becomes sickened for 1 round.

Juckwing

School: Conjuration (Summoning); Level: Drd 2, Rgr 2 Casting Time: 1 round

Components: V, S, M, DF (one dead butterfly)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: One golden butterfly

Duration: 1 minute/level (D)

Saving Throw: None; Spell Resistance: No

Casting this spell creates a one-foot-long golden butterfly (use stats for a stirge except it does not possess its melee attack, scent ability, or its special abilities). This butterfly is under your complete control, and you are empowered to see, hear, and feel everything the butterfly does. The butterfly triggers any traps and suffers any damage a normal stirge would.

Maddening Insult

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 4, Rgr 4, Sor/Wiz 4

Casting Time: 1 round

Components: V, S, M (bit of dung)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature; see text

Duration: 1 round/level (D)

Saving Throw: Will negates; Spell Resistance: Yes

The target creature is afflicted with an uncontrollable anger, taking a -2 penalty to Armor Class and a -2 penalty on attack rolls. Starting with the target's first action after the spell has been cast, it tries to attack you, disregarding any ranged attacks available to it in order to attack with a melee weapon. The subject makes up to a double move toward you (charging if possible), and while it won't move into obvious hazards trying to reach you, it may rush across hidden dangers (such as covered pits or quicksand), even as it ignores attacks from other creatures.

If the target gets within melee reach of you, it attacks you to the exclusion of all other foes until the spell ends or it kills you.

When attacking, the subject uses the most potent melee attack or attacks it has available (subject to the limitations below). If unable to reach or attack you, the subject tries to position itself for melee attacks against you for 1d4 rounds before turning and attacking the nearest creature. Once it chooses a creature to attack, it attacks that creature to the

ちちや しんたちぐ とうりひええん ひえ

While the spell is in effect, the target creature cannot use Concentration or any Charisma, Dexterity, or Intelligence based skills (except for Acrobatics, Escape Artist, Intimidate, and Ride), nor can it use any abilities requiring patience or concentration. The target creature cannot cast spells or activate command-word, spell-trigger, or spellcompletion magic items, nor can it use Combat Expertise or any item creation or metamagic feat.

Creatures with Intelligence scores of 2 or lower are not affected by this spell.

Maelstrom

School: Transmutation [Water]; Level: Drd 9, Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, M/DF (a bottle and a cork)

Range: Long (400 ft. + 40 ft./level)

Effect: A 10 ft./level-radius whirlpool with a central 5-ft. wide vortex

Duration: 1 round + 1 round/level

Saving Throw: None; see text; Spell Resistance: No; see text

This spell allows you to create a whirlpool anywhere with devastating effects.

You create a 10-foot-radius-per-caster-level sphere or hemisphere of water; in its center there is a 5-foot wide extradimensional hole that produces a powerful vortex. Within that extradimensional space, the vortex is 10-feetper-caster-level deep; the whirlpool does not otherwise displace any original underlying material (such as the floor). All creatures in the area of effect can hold their breath as a free action at the moment this is spell is cast. You can create the vortex on the deck of a ship as easily as on a dungeon floor or in the open sky. The vortex produces a powerful current extending from the edge of the vortex to a distance equal to the vortex's depth, such that a creature in the area of effect must make a Swim check (DC equal to your caster level + your relevant caster ability modifier) to swim normally. Failure means the creature cannot use a move action to move this round and is drawn 1d6×10 feet toward the center of the vortex. If the Swim check fails by 5 or more, the swimmer is sucked down beneath the vortex. Freedom of movement has no affect against a maelstrom spell as this is normal movement, and movement caused by a *maelstrom* does not provoke attacks of opportunity.

When a creature reaches the vortex, it must make another Swim check at the same DC. If this check succeeds, the swimmer is ejected from the vortex and thrown to the edge of the effect (roll randomly to determine direction). If the check fails, the swimmer is pulled down.

A creature pulled down takes 1d6 points of magical bludgeoning damage per caster level (creatures with damage reduction 5 or higher than cannot be overcome by magical bludgeoning damage are immune to this damage) and remains pinned on the bottom, where it takes an additional 1d6 points of damage each round. The creature can only escape by making a successful Swim check (same DC needed to avoid being pulled under). If successful, the swimmer is

thrown clear of the vortex but remains underwater at the vortex's depth (roll randomly to determine direction). When the duration of the spell ends, creatures and objects within the hole instantly rise up from the bottom of the vortex until they are at the original top of the vortex. Boats and ships can fall afoul of the vortex just as creatures can, but the vessel's pilot can fight the current with a Profession (sailor) check (same DC as a Swim check to resist the current). On a failed check, a boat or ship less than 20 feet long has a 95% chance to capsize, a vessel from 20 to 60 feet long has a 50% chance to capsize, and a vessel over 60 feet long has a 20% chance to capsize. Even if a vessel doesn't capsize, it is drawn 1d6×10 feet toward the vortex on a failed check. When a vessel reaches the vortex, it suffers 4d6 points of damage and may sink unless its pilot makes a successful Profession (sailor) check (same DC as a Swim check to resist being pulled under, but with a +1 bonus per 10 feet of the vessel's length). If the vessel sinks, it breaks apart and goes under in 1 round, with all creatures aboard thrown into the water and forced to make Swim checks to avoid being sucked under.

Magic Castle

じょうていっちょう しんしん しょう ひょう ひょう マンシア マション ビーション

School: Conjuration (Creation); Level: Sor/Wiz 9 Casting Time: 30 minutes

Components: V, S, M (rod of security)

Range: Long (400 ft. + 40 ft./level)

Effect: One magical castle

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

With a grand display of magical energies, you instantaneously create a castle of your design that has two rooms per caster level. The entire square footage of the castle cannot exceed 100,000 square feet. The castle walls are made of stone, the doors of wood (with DC 30 locks), although the hardness of all materials is increased by 5. The interior of the castle is fully furnished, and each room is magically lit with a brightness level that varies with your whim (from daylight to magical darkness). The castle also automatically contains weapons (melee and ranged) and chain hauberks enough to outfit 50 guards or defenders. In addition, you can choose one of the following options:

• The castle exists on another plane (an otherwise empty pocket dimension), with the only doorway existing on the plane on which you cast the spell. The doorway you attach the spell to must be in range at the time of casting or the spell creates a freestanding doorway to you specifications.

• The castle floats in the air at a height of your choosing. The magic keeping the castle in the air cannot be dispelled or suppressed.

• The castle is surrounded by a ward through which one general type of creature, chosen by you, cannot pass (undead, aberrations, humanoids, etc.).

Lastly, you can choose to have any portion of the castle disappear or fall apart upon your death, or you can choose to have the whole place collapse at the time of your demise. If the castle floats, you can have it fall when you die.

ドリアににい んんたにぐっこうひえ ススムワス

Magic Shop

School: Conjuration (Creation); Level: Brd 3, Sor/Wiz 3 Casting Time: 10 minutes

Components: V, S, F (chip of stone, silver wire and a silver bell worth 2gp)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: 20-ft.-square structure

Duration: 2 hours/level (D)

Saving Throw: None; Spell Resistance: No

You conjure a sturdy merchant's shop made of material that is common in the area where the spell is cast. The floor is level, clean, and dry. In all respects the building resembles a merchant's shop, with a sturdy door, two shuttered windows, and a sign that depicts any simple image you designate.

The shop has no heating or cooling source (other than natural insulation qualities). Therefore, it must be heated as a normal building, and extreme heat adversely affects it and anyone inside. The dwelling does, however, provide considerable security otherwise—it is as strong as a normal stone building, regardless of its material composition. The dwelling resists flames and fire as if it were stone. It is impervious to normal missiles (but not the sort cast by siege engines or giants).

The door and shutters are secure against intrusion, being *arcane locked*. In addition, these two areas are protected by an *alarm* spell. Finally, an *unseen servant* is conjured to provide service to you for the duration of the shop.

The *magic shop* contains simple furnishings—a countertop, display shelves, a workbench, two stools, and a writing desk.

Magic Spike

School: Abjuration; Level: Clr 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (cold iron spike) Range: Medium (100 ft. + 10 ft./level) Target: One creature or object Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes You form a bolt of magical energy that strikes a target and robs it of its magical energy. With a successful ranged touch attack and upon a failed save, your target's spell save DCs and the DCs of any supernatural and spell-like abilities it possesses suffer a -2 penalty. A successful dispel magic negates this spell's effects.

Magic Spike, Jesser

School: Abjuration; Level: Clr o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (piece of cold iron) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature or object Duration: 1 round/level Saving Throw: Will negates; Spell Resistance: Yes

You form a bolt of magical energy that strikes a target and robs it of a small amount of its magical energy. With a suc-

cessful ranged touch attack and upon a failed save, your target's spell save DCs and the DCs of any supernatural and spell-like abilities it possesses suffer a -1 circumstance penalty.

Magnetic Sphere

んじきえんのうててん ママン てんきじょうち マママ ひろろくんしび デリ

School: Conjuration (Creation) [Earth]; Level: Drd 5, Sor/Wiz 5

Casting Time: 1 standard action **Components:** V, S, M (iron filings)

Range: 0 ft.

Effect: One iron sphere in your palm

Duration: 1 minute/level or until discharged (D)

Saving Throw: Reflex partial; see text; Spell Resistance: Yes W S S C W A L C L W A 3

IN C (C NO)

You create a sphere of iron, about the size of a walnut in your hand, which you can use to make a melee touch attack or throw as a splash weapon, making a ranged touch attack with a maximum range of 120 feet. If the sphere is wielded by any other creature, treat it as an improvised melee weapon (-4 nonproficiency penalty on attack rolls) or as a splash weapon with a range increment of 10 feet.

When the sphere hits (either as a ranged or melee attack), it breaks and discharges a flash of iron splinters and magical force. The flash deals 1d6 points of magical cold iron piercing damage per caster level (maximum 15d6) to the target struck (creatures with damage reduction not overcome by magic, cold iron, piercing damage, reduce the damage by their listed amount per die). All creatures and objects in adjacent squares (including the target and the wielder if the wielder isn't you) take 1 point of splash damage per die. All the metal possessions and objects they carry (whether ferrous or not) become magnetized for 2d4 rounds. A creature wearing metal armor is entangled while the effect lasts, while a creature using metal weapons takes a -2 penalty on attack and damage rolls so long as there is at least 10 lb. of metal on its person or within 5 feet of it (these penalties stack). A successful saving throw negates the magnetism effect and reduces the damage by half.

Magnetic Wall

School: Conjuration (Creation); Level: Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S, M (a small magnetic iron sheet plus gold dust worth 50 gp)

Range: Medium (100 ft. + 10 ft./level)

Effect: Iron wall whose area is up to one 5-ft. square/level; see text

Duration: Instantaneous

Saving Throw: See text; Spell Resistance: No

You cause a flat, vertical, magically magnetic iron wall to spring into being. The wall inserts itself into any surrounding nonliving material if its area is sufficient to do so. The wall cannot be conjured so that it occupies the same space as a creature or another object. It must always be a flat plane, though you can shape its edges to fit the available space.

A *magnetic wall* is 1 inch thick per four caster levels. You

ドッフををやえるとなど。ことのアメストワス

can double the wall's area by halving its thickness. Each 5-foot square of the wall has 30 hit points per inch of thickness and hardness 10. A section of wall whose hit points drop to 0 is breached. If a creature tries to break through the wall with a single attack, the DC for the Strength check is 25 + 2 per inch of thickness.

If you desire, the wall can be created vertically resting on a flat surface but not attached to the surface, so that it can be tipped over to fall on and crush creatures beneath it. The wall is 50% likely to tip in either direction if left unpushed. Creatures can push the wall in one direction rather than letting it fall randomly. A creature must make a DC 40 Strength check to push the wall over. Creatures with room to flee the falling wall may do so by making successful Reflex saves. Any Large or smaller creature that fails takes 10d6 points of damage while fleeing from the wall. The wall cannot crush Huge and larger creatures.

Any steel or iron brought within 80 ft. of the wall is drawn toward it. Creatures carrying 15 or more pounds of ferrous metal are pulled toward the wall as if by the pull special ability (see *Pathfinder Bestiary*TM). Creatures wearing metallic armor suffer a penalty to their CMD to resist the pull (-2 for medium armor, -4 for heavy armor). Affected creatures are pulled up to 80 feet and slammed against the iron wall for 8d6 points of damage and gain the grappled condition. Creatures not carrying large amounts of metal but holding metal items in their hands are affected by a disarm maneuver as the items are ripped free. Freeing a stuck item requires a successful grapple check against the wall's CMD.

Like any iron wall, this wall is subject to rust, perforation, and other natural phenomena. Iron created by this spell is not suitable for use in the creation of other objects and cannot be sold.

Malicious Intent

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 1, Sor/Wiz 1

Casting Time: 1 standard action

Components: V

Range: 60 ft.

Area: 30-ft.-radius spread centered on you **Duration:** 2 rounds/level (D)

Saving Throw: None; Spell Resistance: Yes

Malicious intent causes all subjects in the area of effect to take a -1 penalty on all saving throws. Alternately, you can select a single school of magic and cause all subjects in the area to take a -2 penalty on saving throws against spells from that school.

Manacles of Suppression

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (iron chain link) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature or object Duration: 10 minutes/level (D) Saving Throw: None; Spell Resistance: Yes

アップシュン レンシュンション

You wrap the target in unbreakable magical chains that not only bind with the strength of real chains but suppress any active spells, spell-like abilities, or supernatural abilities. Further, this spell keeps the target from activating any new spells, spell-like abilities, or supernatural abilities, or being affected by those that others cast. It is as if the victim were in his own personal *antimagic field*. You may use manacles of suppression as actual grapples, though you must make a successful grapple check (CMB equals your caster level plus your relevant caster ability modifier); the manacles suppress any magical defenses against grapples, such as *freedom of movement* or deflection bonuses to CMD. You can attempt to pin the opponent as a move action; you can also maintain the grapple or the pin as a move action. This spell does not suppress itself, though an antimagic field would suppress it.

Many Arms

じさえんみつててん アアプレビッシュ スタア ひろろとんみびち

School: Transmutation; **Level:** Rgr 4, Sor/Wiz 4 **Casting Time:** 1 standard action

Components: V, S, M (vial of blood from a marilith 100 gp)

Range: Touch

Target: Creature touched that has arms

Duration: 1 round/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

This spell causes the target creature to sprout an additional 1 arm per 3 caster levels (maximum 6 additional arms). In addition, the target's clothes and armor alter themselves to allow these new arms to function without penalty. If the target's hands ended in natural weapons such as claws, the new arms have similar natural attack forms. These additional arms allow the target to make additional attacks as part of a full round action, with all new arms allowing secondary attacks. If the target creature has the Two-Weapon Fighting feat, then it is treated as having the multiweapon mastery ability and never takes penalties to its attack roll when fighting with multiple weapons for the duration of the spell.

Manyeyes

School: Divination; Level: Brd 5, Sor/Wiz 5

Casting Time: 1 standard action **Components:** V S E (a circlet or collar a

Components: V, S, F (a circlet or collar adorned with eyelike beads or patterns)

Range: Personal

Target: You

Duration: 10 minutes/level (D)

This spell enables you to see in all directions at once, granting you 6o-foot darkvision and the ability to *see invisibility* (as the spell) within 60 feet. You gain a +10 competence bonus on Perception checks, you retain your Dexterity bonus to Armor Class even when flat-footed, and you can't be flanked. However, you cannot avert your gaze or close your eyes when confronted by a creature with a gaze attack.

Mark of Exile

School: Abjuration; Level: Clr 7, Drd 8 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Creature touched

Duration: Permanent; see text

Saving Throw: None; see text; **Spell Resistance:** Yes You draw an indelible mark on the subject and declare some area or named location taboo. If the subject subsequently enters the specified area, it suffers 20d6 points of damage per round it remains in that area (no save). The specified area can be no larger than 1 square mile per caster level. If the target is already in the specified area when the spell is cast, nothing happens, but if the target leaves the area and attempts to return, the baneful effects of *mark of exile* are triggered. Only one *mark of exile* can affect a creature at any given time.

The spell leaves an invisible mark upon the target. The target can always sense when it is within 100 feet of the borders of the forbidden area.

Mark of exile cannot be dispelled, but it can be removed with a *remove curse*, *break enchantment*, *limited wish*, *miracle*, or *wish* spell. *Remove curse* works only if its caster level is equal to or higher than your *mark of exile* caster level.

Mark of Fall

School: Transmutation; Level: Drd 7 Casting Time: 1 standard action Components: V, S, F (a fallen leaf) Range: Personal Target: You Duration: 1 minute/level

Calling upon the blessings of the season of fall, this spell gifts you with a +2 inherent bonus to Charisma. You also gain the benefits of the *pass without trace* and *freedom of movement* spells. Finally, you may, as a standard action, cast the *wall of thorns* spell. However, doing so immediately ends this spell effect, regardless of the remaining duration.

Mark of Insight

School: Divination; Level: Sor/Wiz 5 Casting Time: 1 round Components: V, S Range: Touch Target: Creature touched Duration: 10 minutes/level or until discharged Saving Throw: Will negates (harmless); Spell Resistance: Yes

This spell creates a mark of a gold-colored eye on the forehead (or other prominent feature) of any creature, living or undead. Those bearing this mark gain a +2 insight bonus to a single saving throw (Fortitude, Reflex or Will) chosen at the time of casting. They also possess the ability to grant themselves a single +12 insight boost to one saving throw (the same saving throw chosen at the time of casting). Using this boost ability is an immediate action that instantly dismisses the *mark of insight*. You cannot possess more than one *mark of insight* at a time.

Mark of Insight, Greater

んじさえんみるててん アマンアてん シンド ひこうごう ひこうとんみただり

School: Divination; Level: Sor/Wiz 8 Casting Time: 1 round Components: V, S Range: Touch Target: Creature touched Duration: 10 minutes/level or until discharged

Saving Throw: Will negates (harmless); Spell Resistance: Yes

This spell creates a mark of a gold and silver colored eye on the forehead (or other prominent feature) of any creature, living or undead. Those bearing this mark gain a +5 insight bonus to a single saving throw (Fortitude, Reflex or Will) chosen at the time of casting. They also possess the ability to grant themselves a single +25 insight boost to one saving throw (the same saving throw chosen at the time of casting). Using this boost ability is an immediate action that instantly dismisses the *greater mark of insight*. You cannot possess more than one *greater mark of insight* at a time.

4. J. J. L. 60

(A) (A)

Mark of Secrets

School: Divination; Level: Sor/Wiz 5 Casting Time: 1 round Components: V, S Range: Touch Target: Creature touched Duration: 10 minutes/level or until discharged Saving Throw: Will negates (harmless); Spell Resistance: Yes

This spell creates a mark of a blue-colored eye on the forehead (or other prominent feature) of any creature, living or undead. Those bearing this mark gain a +2 insight bonus to a single skill chosen at the time of casting. They also possess the ability to grant themselves a single +12 insight boost to one skill check roll (the same skill chosen at the time of casting). Using this boost ability is an immediate action that instantly dismisses the *mark of secrets*. You cannot possess more than one *mark of secrets* at a time.

Mark of Secrets, Greater

School: Divination; Level: Sor/Wiz 8 Casting Time: 1 round Components: V, S Range: Touch

Target: Creature touched

Duration: 10 minutes/level or until discharged

Saving Throw: Will negates (harmless); Spell Resistance: Yes

This spell creates a mark of a red and blue colored eye on the forehead (or other prominent feature) of any creature, living or undead. Those bearing this mark gain a +5 insight

レゴビ ょら デッシュソアウマス たいんよみ スス スペンス スイクストムメッタ シュ シビュ

ドッフをたいしたにたいとうシングスストワス

bonus to a single skill chosen at the time of casting. They also possess the ability to grant themselves a single +25 insight boost to one skill check roll (the same skill chosen at the time of casting). Using this boost ability is an immediate action that instantly dismisses the *greater mark of* secrets. You cannot possess more than one greater mark of secrets at a time.

パンスとううちちゃく んたたち ちゃう シスズン シンスマイマン

Mark of Spring

School: Transmutation [Air]; Level: Drd 7 Casting Time: 1 standard action **Components:** V, S, F (a spring wildflower) Range: Personal Target: You

Duration: 1 minute/level

Calling upon the blessings of the season of spring, this spell gifts you with a +2 inherent bonus to Dexterity as well giving you the benefits of overland flight and pass without trace. Finally, you may, as a standard action, cast the *lightning storm* spell. However, doing so immediately ends this spell effect, regardless of the remaining duration.

Mark of Summer

しるい ょら ダベルュルトかるススペムおとうび ふんがスストゲマドムバッオ きょ ひじょ

School: Transmutation [Fire]; Level: Drd 7 Casting Time: 1 standard action Components: V, S, F (a stone from a dry riverbed) Range: Personal Target: Self Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes

Calling upon the blessings of the season of summer, this spell gifts you with a +2 inherent bonus to Strength as well as immunity to fire. The spell also grants you a +1 enhancement bonus to caster level when casting any firebased spells. Finally, you may, as a standard action, cast the wall of fire spell. However, doing so immediately ends this spell effect, regardless of the remaining duration.

Mark of the Avatar

School: Transmutation; Level: Clr 9, Drd 9

Casting Time: 1 round

Components: V, S, M (single bead from a strand of prayer beads)

Range: Touch

Target: One creature

Duration: Until discharged

Saving Throw: Will negates (harmless); Spell Resistance: Yes

The energy of this spell creates a mark on the face, hand, or other prominent feature of any living creature representative of the deity or power invoked by the caster.

Taking avatar form is an immediate action and the avatar form lasts for 1 minute per caster level; transforming to or from avatar form requires the command word to be spoken, so that a gag or a *silence* effect can prevent it from oc- **School:** Abjuration; **Level:** Sor/Wiz 9

curring. The transformation is always a spectacular affair; the subject appears to be struck by lightning, or engulfed in flames, or glow with otherworldly energy. The display is sufficient to immediately ruin any attempt to hide, and grants a +10 circumstance bonus to the Perception checks of anyone who simply hasn't noticed the subject's presence

The avatar looks only slightly like the subject's normal form. It is always in the prime of life, even if the subject is younger or older, and is obviously virile and powerful. The avatar displays an obvious magical nature, the exact details of which depend on the deity or power that created the avatar; the subject may crackle with an aura of electricity, or have eyes of flame and skin of steel, or any other mystic appearance (subject to GM approval). The avatar is different enough from the subject's normal countenance that it counts as a disguise, even granting a +10 circumstance bonus to the Disguise skill check if someone might recognize him.

The subject is healed as by a heal spell and gains darkvision out to 60 feet. The subject also gain a +10 size bonus to Strength, a +8 size bonus to Constitution, a +8 natural armor bonus, and gains a +4 morale bonus on attack rolls, saves, and skill checks, immunity to fear effects, and temporary hit points equal to the spellcaster's caster level.

For the duration of the effect, while in avatar form, damage the avatar form takes is treated as if it were dealt to a different character and is taken from this separate set of hit points, rather than the caster's own hit points, as are all effects up to and including death (which ends the spell, returning the subject to its original form, in the same location where the avatar was slain). If the avatar is reduced to negative hit points or is slain, the subject immediately reverts to normal form. All equipment carried by the caster changes appearance slightly to match the avatar's overall image (and new size, if the avatar form is larger or smaller), but is otherwise unaffected.

The avatar is immune to ability drain, ability damage, disease, energy drain, poison, and polymorph; any of these effects that have taken hold on the subject are suppressed while in avatar form. Any other spell or ability affecting the subject also affects the avatar when it is taken. An anti-magic field suppresses the avatar form as long as the subject remains within, but the avatar form returns if the caster leaves the area (it does not count against the duration of the effect).

At the end of this effect's duration, the subject reverts back to his normal shape, and is fatigued for an amount of time equal to the length of time he held avatar form. The subject can also return to normal form voluntarily, which will naturally shorten the duration of his fatigue.

You can only be subject to one mark of the avatar at a time, and you cannot cast this spell gain until the spell has discharged and the duration of the avatar form is expired. If the avatar form is slain, the caster can never again cast this spell, as if it was not part of his spell list.

Mark of the Prismatic

ドウマダダン しんたちぐっさっひえ スノム ひえ

Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: 10 minutes/level or until discharged Saving Throw: Special; see text; Spell Resistance: Yes

The energy of this spell creates a multicolored arcane sigil on the face, hand, or other prominent feature of the creature touched. Those bearing this sigil are protected from damage and the effects caused by prismatic effects such as those created by *prismatic spray*. When the spell absorbs 1 prismatic effect per 2 caster levels, mark of the prismatic ends. The spell also provides the creature touched with a special ability. The creature can move through a prismatic wall or prismatic sphere once, ignoring it as if it were not there. If the creature uses this ability, the spell ends immediately afterward. Mark of the prismatic does not grant the creature the ability to make attacks through a prismatic wall or sphere, only to move through it. Recipients also possess the ability to cast a prismatic ray from the palm of the hand that inflicts all 7 prismatic effects upon the target, if a ranged touch attack strikes the target within medium range (100 ft. + 10 ft./level). Using this prismatic ray ability is a standard action that immediately dismisses the mark of the prismatic.

Mark of Winter

School: Transmutation [Cold]; Level: Drd 7 Casting Time: 1 standard action

Components: V, S, F (a leafless twig picked during winter)

Range: Personal

Target: You

Duration: 1 minute/level

Calling upon the blessings of the season of winter, this spell gifts you with a +2 inherent bonus to Constitution as well as immunity to cold. The spell also grants you a +1 enhancement bonus to your caster level when casting any cold-based spells. Finally, you may, as a standard action, cast the *cone of cold* spell. However, doing so immediately ends this spell effect, regardless of the remaining duration.

Martyr

School: Transmutation; Level: Pal 4 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 hour/level

The paladin imbues his body with the divine power of his god. If he dies while the spell is active, he may make a *limited wish* as cast by a sorcerer of his character level. This effect cannot bring the paladin back to life, though it can bring back other fallen comrades through mimicking *raise dead* or other spells.

Massive Devastation

プロストウランシック ムムシン ちゃっこう シンズンム マンスマイマン

School: Evocation [acid, electricity, fire, sonic]; **Level:** Sor/Wiz 8

Casting Time: 1 round **Components:** V, S

Range: Long (400 ft. + 40 ft./level) **Area:** Burst with a radius of 10 feet/level

Duration: Instantaneous

Saving Throw: Reflex partial; Spell Resistance: Yes

You blast the area with acid, electricity, fire and sonic energy. The area fills with roaring flames, horrific corrosives, thundering sounds, and massive charges. The spell inflicts 1d6 points of damage per level (20d6 maximum), one quarter of the damage is dealt by each of the preceding types, allowing to at least partial bypass most forms of immunity and resistance. Further, it creates a number of secondary effects:

Acid: Affected creatures' clothing and armor take the same amount of damage from the acid (half their hp total maximum) potentially inflicting the broken condition (or ruining the item if it has already sustained damage).

Electricity: Affected creatures are stunned for 1d4+1 rounds.

Fire: Flammable objects in the area catch fire, including flammable characters.

Sonic: The sound pressure waves inflict the deafened and knocked prone conditions on all creatures, regardless of size.

A successful save results in half damage and negates all the secondary effects.

Massmorph into Trees

School: Illusion (Glamer); Level: Brd 4, Drd 4, Rgr 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M (handful of bark chips)

Range: Medium (100 ft. + 10 ft./level)

Area: One or more creatures, no two of which can be more than 30 ft. apart

10 X X 40 1

Duration: Concentration

Saving Throw: Will negates; see text; Spell Resistance: Yes; see text

You instantly change the appearance of the subjects so they appear as normal trees and maintain that appearance for the spell's duration. The subjects look, feel, and smell just like real trees. If attacked, the illusion is negated on that creature (and that creature only), unless it's you, in which case you must succeed on a Concentration check (DC 14 + damage taken) to maintain the spell. If your check fails, the spell ends, revealing all *massmorphed* subjects. Affected creatures resume their normal appearances if slain. Unwilling targets can negate the spell's effect on themselves by making Will saves or via spell resistance. Those who interact with the subjects can attempt Will disbelief saves to see through the glamer, but spell resistance doesn't help. *True seeing* reveals a *massmorphed* creature.

ちゃんたたちぐ こうりさいえん ワス

Maw of the Purple Worm

School: Transmutation (Polymorph); **Level:** Drd 6, Sor/Wiz 6

Casting Time: 1 standard action **Components:** V, S, M (a piece of a purple worm) **Range:** Personal **Target:** You

Duration: 1 minute/level (D)

You gain a melee bite attack with a reach of 15 ft. that you can use once per round. Your attack roll is equal to your caster level plus your relevant caster ability modifier. You deal 4d8+ your relevant caster ability modifier and critical on a 19–20 plus you possess the grab special quality as if you were a gargantuan creature. Your CMB for the purposes of this spell is the same as your attack roll. If you successfully grab the opponent, you can swallow whole as the special quality (4d8+1 1/2 times your relevant caster ability modifier as bludgeoning damage, AC 21, 20 hp) as if you were a gargantuan creature. This is actually an extradimensional space and the damage dealt does not harm you; when the spell ends all swallowed creatures are dispelled.

Megalomania

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Sor/Wiz 5

Enchantment: Megalomania

Casting Time: 1 standard action **Components:** V, S

とんえきえんりつててん アマンアてん きじょうこうてつこうとんしょう アン

Range: Close (25 ft. + 5 ft./2 levels) **Target:** One living creature/level, no two of which can be more than 30 ft. apart **Duration:** 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

You force creatures to believe that their skills are so much better than they really are that their overconfidence causes them to act rashly and without forethought. The targets begin to make wild swings, confident in their ability to overwhelm an opponent. Spell casters confidently step into battle believing they can't be struck before completing a spell. Creatures failing their Will saves gain a -4 morale penalty on attack rolls, saves, and skill checks, and will not retreat; they also believe they are much tougher than they actually are (treat the creatures as believing they have extra hit points equal to your caster level (maximum of 20) even though they do not possess them). WESCHARTING ST.

197 スカ です N F (197)

Memory Crystal

School: Divination; Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M (crystal or gem worth 50 gp)

Range: Touch Target: One crystal or gem touched

Duration: Permanent (D)

Saving Throw: None; Spell Resistance: No

You store personal memories into a small crystal or gem. The memory must be one that you experienced or saw firsthand (which means you store the memory of hearing a tale told to you that you didn't experience, but not of the tale itself). The stored memory can last no longer than ten minutes, but can hold only one memory.

You can recall the memory at any time. The recalled memory takes the form of a mental picture of the memory viewed in front of you as though literally through your eyes. As a result of this, others near you can also possibly see the memory.

In order to recall a memory from a *memory crystal* that was not created by the person attempting the recall, the character must make a Spellcraft check (DC = 10 +the creator's caster level).

The caster of the *memory crystal* can dispel the memory from the gem at will, making it a normal crystal or gem again (this is a free action). You can put a new memory into the crystal or gem at that time by casting this spell again (this erases the former memory). Others must use a *dispel magic* spell targeted on the *memory crystal* in order to destroy the memories stored within.

Mental Sentinel

School: Divination; Level: Rgr 1, Sor/Wiz 1
Casting Time: 1 standard action
Components: V, S
Range: Personal
Duration: 10 minutes/level (D) (or until expended)
While this spell is active you gain a sixth sense for danger:

デザアににいんした にくょう ミラス パスト ワスス

Meteorite

School: Evocation [Fire]; Level: Clr 8, Drd 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, F (1,000 gp meteorite ore)

Range: Long (400 ft. + 40 ft./level)

Target: One creature or object; see text

Area: 20-ft.-radius spread from target; see text

Duration: Instantaneous

Saving Throw: None or Reflex half; see text; Spell Resistance: Yes

Meteorite evokes a piece of celestial matter and rains it down upon a foe. When you cast it, the meteorite appears as high above the target as the immediate environment allows (raining down from the sky if no ceiling). The mundane meteorite streaks down with an orange glow, leaving a visible tail and audible thunder in its wake. Make a ranged touch attack to strike the target with the meteorite. Any creature struck by the meteorite receives no saving throw and takes 1d6 points of damage per caster level (maximum 25d6); one half of this is bludgeoning damage and the other half is fire damage. If a targeted meteorite misses its target, it simply explodes at that point. Once a meteorite strikes, it explodes in a 20-foot-radius spread (similar to a fireball's) that deals 1d6 points of fire damage/2 caster levels (maximum 12d6) to each other creature in the area (Reflex save for half damage).

Meteorite, Jesser

School: Evocation [Fire]; Level: Clr 5, Drd 5, Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, F (meteorite worth 1,000 gp)

Range: Long (400 feet + 40 feet/level)

Target: One creature or object; see text

Area: 20-foot-radius spread from target; see text **Duration:** Instantaneous

Saving Throw: None or Reflex half; see text; Spell Resistance: Yes

Lesser meteorite evokes a piece of celestial matter and rains it down upon a foe. When you cast it, the *lesser meteorite* appears as high above the target as the immediate environment allows (raining down from the sky if no ceiling). The mundane meteorite streaks down with an orange glow, leaving a visible tail and audible thunder in its wake. Make a ranged touch attack to strike the target with the *meteorite*. Any creature struck by the *meteorite* receives no saving throw and takes 12d6 points of damage from the impact. If a targeted *meteorite* misses its target, it simply explodes at that point. Once a *meteorite* strikes, it explodes in a 20-foot-radius spread (similar to a *fireball's*) that deals 4d6 points of fire damage to each creature in the area (Reflex save for half damage).

Meteorite, Superior

んじきえんわるととん アアアとんきとう ひらえなアルシろとんみたち

School: Evocation [Fire]; Level: Clr 9, Drd 9, Sor/Wiz 9 Casting Time: 30 minutes Components: V, S, M (minor artifact)

Range: Long (400 ft. + 40 ft./level)

Target: One 5-ft.-square impact point; see text

Area: 200-ft. radius; see text

Duration: 3 months/instantaneous; see text

Saving Throw: Reflex half; see text; Spell Resistance: None

This spell evokes a larger piece of celestial matter, the impact of which mirrors a natural meteorite impact.

A *superior meteorite* screams down from space three months after the casting of this spell, leaving a visible tail in the sky as it approaches over the course of this time. This spell can be cast only when the target is under the open sky or under no more than 10 feet of solid rock; if the target is moved during that time, the spell fails. At the time of impact it leaves a scarlet trail of smoke and a thunderous roar.

All within 50 feet of the impact point take 50d6 points of damage, those out to 100 feet away take 25d6 points of damage, those out to 150 feet away take 12d6 points of damage, and those out to 200 feet away take 6d6 points of damage. This damage is half bludgeoning damage and half fire damage. Successful Reflex saving throws reduce damage by half. Creatures in the radius are knocked prone whether or not they make their saves. The crater that results from a *superior meteorite* strike measures 50 feet in diameter and 30 feet deep.

Mighty Steed

School: Transmutation; Level: Pal 3 Casting Time: 1 standard action Components: V, S

Range: Touch

Target: Your bonded mount

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) 4 JA J X KA

Your bonded mount is infused with righteous power, preparing it for battle. For the duration of the spell, it enjoys a +4 enhancement bonus to Strength, Constitution, Dexterity, and natural armor. This spell only works on your own bonded mount and does not work on any other creature, including yourself.

Mind Probe

School: Divination; Level: Brd 6, Sor/Wiz 6 Casting Time: 1 minute Components: V, S Range: Close (25 ft. +5 ft./2 levels) Target: One living creature Duration: Concentration Saving Throw: Will negates; Spell Resistance: Yes The caster may telepathically look into the target's memories and thoughts for answers. The answer to one question

160

ドッフミニヤ ムム たらぐっこう ウス パスト ワスス

per round can be acquired from the target's memories. The target is aware of the attempt and its nature. If the target is sleeping, it is automatically awakened.

Minions of Death

School: Necromancy [Death]; Level: Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M/F (a crushed black pearl worth 500 gp; lich skull)

Range: Medium (100 ft. + 10 ft./level)

Area: Several living creatures within a 40-ft.-radius burst

Duration: Instantaneous; see text

Saving Throw: Fortitude negates; Spell Resistance: Yes

Minions of death snuffs out the life force of living creatures, killing them instantly. The spell slays 1d4 HD worth of living creatures per caster level (maximum 25d4). Creatures with the fewest HD are affected first; among creatures with equal HD, those who are closest to the burst's point of origin are affected first. No creature of 13 or more HD can be affected, and HD that are not sufficient to affect a creature are wasted.

Slain creatures are animated as zombies on the following round, per animate dead.

Minor Lasting Image

School: Illusion (Figment); Level: Brd 1, Sor/Wiz 1 Casting Time: 1 Standard action **Components:** V, S Range: Close (25 ft. + 5 ft./2 levels) Area: 1 square foot **Duration:** Permanent Saving Throw: Will disbelief (if interacted with); Spell

Resistance: No

You create a very small, immobile illusion of any object, force, or creature you visualize. The illusion does not create sound, smell, texture, or temperature, nor does it move. The resulting illusion matches your visualization exactly, even if the image in your mind differs somehow from the real object, force, or creature-if such exists at all.

Minor Miracle

School: Universal; Level: Clr 7 Casting Time: 1 standard action Components: V, S, DF; see text Range: See text Target, Effect or Area: See text **Duration:** See text

Saving Throw: See text; Spell Resistance: Yes

A less powerful version of the spell *miracle*, this spell allows you to request a boon from the gods in the form of a single magical invocation or intervention. You state what you would like to have happen and request your deity to intercede. If it is within the spell's power to fulfill, the request will be granted.

A minor miracle can do any of the following things.

· Duplicate any priest spell of 6th level or lower (including spells to which you have access due to your domains).

Duplicate any other spell of 5th level or lower.

• Undo the harmful effects of many spells, such as geas/ auest or insanitu.

· Produce any other effect whose power level is in line with the above effects, such as a single creature automatically hitting on its next attack or taking a -7 penalty on its next saving throw.

A duplicated spell allows saving throws and spell resistance as normal, but the save DC is for a 7th level spell. When a *minor miracle* spell duplicates a spell with a material component that costs more than 1,000 gp, you must provide the component (although a second minor miracle may be invoked beforehand as a means of acquiring said component). If a spell or effect can be overcome with a limited wish (such as bestow curse) it can also be overcome by minor miracle.

Mire of Stone and Earth

School: Transmutation; Level: Drd 2, Rgr2 Casting Time: 1 standard action

Components: V, S, DF

Range: Long (400 ft. + 40 ft./level) Area: Earth or stone in a 40-ft.-radius spread

Duration: 1 minute/level (D)

Saving Throw: Reflex partial; see text; Spell Resistance: No

The very earth twists and writhes; creatures that fail their save gain the entangled condition. Creatures that make their save move at only half their base speed in the area. Those that remain in the area must save again at the end of your turn. Creatures that move into the area must save immediately. Those that fail must end their movement and gain the entangled condition. Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. The entire area of effect is considered difficult terrain while the effect lasts.

Creatures with burrow speeds are immune to the effects of mire of stone and earth.

Mirror of Chaos

School: Transmutation [Chaos]; Level: Clr 7 Casting Time: 1 standard action Components: V, S, F (a small distorted mirror) Range: Personal Target: You Duration: 1 round/level

You absorb spell energy directly and convert it to raw chaotic energy, then reshape it into a magical effect. For the duration of the spell you are allowed a Will save against any spell that targets you individually (the DC is the same that the spell normally has). If the save fails, the spell affects you normally. Otherwise, you absorb the spell energy, negating the spell. On your next turn you may, as a free action, attempt to use the absorbed spell's energy to cast

ドリアににい んんたにぐってっひえ パストワス

another spell with the chaos descriptor on your spell list. This spell must be of a spell level lower than the original spell, and must normally have a casting time of 1 standard action (though you cast it as a free action).

You may not use metamagic feats to enhance the spell you wish to emulate. You must have any appropriate spell components. Shaping a spell from the absorbed energies does not use any of your spell slots or prepared spells, but if you fail to use the spell energy on the round after you absorb it, you take 1 point of damage per level of the spell absorbed. You can only cast one spell per round from absorbed spell energy.

Throughout the entire duration of this spell, you can absorb a total number of spell levels equal to your caster level. Spells that you absorb but do not shape count toward this limit, but spells you do not absorb do not. If a spell that targets you is of higher level than the remaining levels of absorption, the spell affects you normally, and *mirror of chaos* ends with no further effect.

Mirrored Oracle

School: Divination; Level: Clr 8, Sor/Wiz 8 Casting Time: 10 minutes Components: V, S, M (silver mirror) Range: Touch Target: Creature touched

Duration: 1 hour/level

By entering into a deep trance, you can portend another creature's future and provide him with additional insight about what lies ahead of him. Mirrored oracle does not provide the character any specific or even vague knowledge about his future. Instead, the character experiences a strange sense of déjà vu throughout the spell's duration. In game terms, this spell gives the character a total insight bonus equal to the caster's level that he can add, in partial increments, to his AC or to any die roll including attack and damage rolls, saving throws, skill checks and ability checks even after determining the initial outcome (excluding rolls for hit points). Whenever he applies an insight bonus under any of the preceding circumstances, he subtracts that amount from his remaining insight bonus until it is exhausted. An insight bonus added to his AC only applies to one attack made against him. For instance, a *mirrored oracle* spell cast by a 17th level cleric grants the recipient a total insight bonus of +17. If the character adds a +5 insight bonus to a saving throw, a +3 insight bonus to an attack roll and a +3 insight bonus to AC, he still has a +6 bonus that he can add to any one die roll or to multiple die rolls as long as the cumulative bonus does not exceed +6. The spell ends when the character has completely exhausted his insight bonus, and the effects of multiple mirrored oracle spells do not stack.

Mishap

School: Transmutation; Level: Brd o, Clr o, Drd o, Sor/Wiz o

Casting Time: 1 standard action **Components:** V, S

Range: Close (25 ft. + 5 ft./2 levels) **Target:** One creature, object, or location **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: Yes

You tap into chaos and release a mishap. Make a caster level check (DC 15 + caster level of spell); if the check is successful, select a scroll mishap. The mishap is centered on a continuous spell effect within range; this spell has no effect on 4th or higher level spells.

Mishap Ray

じゃえんりつちちゃ ムムムシンちゃう ションシン ママンママママ

School: Evocation [Chaos]; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (1 gp flipped) Range: Medium (100 ft. + 10 ft./level) Effect: Ray

Duration: Special; see text

Saving Throw: None; Spell Resistance: Yes

A bolt of chaos energy blasts from you into another creature, dealing damage and disrupting their spell casting and spell like abilities. You must succeed at a ranged touch attack to strike a target. A hit deals 1d6 points of damage per 2 levels (maximum 10d6) from chaotic energy. Thereafter, for one round per level, unless the subject makes a Wisdom check (DC 10 + your relevant caster ability modifier) the spells, spell-like abilities, and magic items the subject activates cause a mishap (see Scroll Mishaps). A subject could take a 10 or a 20 on this check if conditions made this possible.

Missteps

School: Necromancy; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature

Duration: 1 round/level (D)

Saving Throw: Fortitude negates; Spell Resistance: Yes 1. 1. 1. 1. 60 L

You inflict a minor jinx of clumsiness on the target creature, reducing all its speed ratings by 10 feet (to a minimum of 5 feet) and bestowing a -2 penalty to the creature's Dexterity (minimum 1).

Mists of Ecstasy

School: Conjuration (Creation); Level: Clr 8 Casting Time: 1 standard action Components: V, S, DF Range: Medium (100 ft. + 10 ft./level) Effect: Mist spreads in 20-ft. radius, 20 ft. high Duration: 1 round/level Saving Throw: Will partial; Spell Resistance: No A light bluish-green cloud of mist billows out from the point you designate. Intelligent creatures within the vapors drop all held items and fall prone, they are immobile

and gain the helpless condition taking no actions other than writhing and shuddering in blissful ecstasy as their

162

ドリアににい んんたにぐってっひえ パスム ひえ

senses are overloaded with stimulation. Victims in this state ignore all external stimuli including physical damage, which they seem to enjoy based upon their strange facial expressions. When the spell ends, affected creatures have no memory of what happened to them, and they suffer the fatigued condition. A successful save negates all the preceding effects but the subject is staggered for 1 round, and is immune to all the preceding effects of this spell including its staggering effect for 24 hours. Non-intelligent creatures are immune to the effects of this spell.

The mist obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target).

A strong wind (21+ mph) disperses the fog in 4 rounds; a severe wind (31+ mph) disperses the fog in 1 round. The spell does not function underwater.

Mistsight

School: Divination; *Level*: Clr 1, Drd 1, Rgr 1 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You

Duration: 1 minute/level

You can see through mist, fog, heavy rain, and other waterbased forms of concealment as if they weren't there. For example, a *fog cloud* spell does not provide any concealment miss chance against your attacks. All non-visual effects of the spell work normally (for example, a *stinking cloud* nauseates you if you enter it, a *solid fog* slows you, and so on).

Mobile Pit Trap

School: Transmutation; Level: Drd 5, Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level) **Effect:** A 5 ft. by 5 ft. column of ground with a depth of 10 ft./level, to a maximum depth of 150 ft.; see text

Duration: 1 round/level

Saving Throw: Reflex negates; Spell Resistance: No You open up an extra dimensional hole in the ground or floor. If opened directly below a creature, the creature falls through the hole, taking 1d6 points of damage for every 10 feet it falls (if it fails its Reflex save). Each round on your turn you may move the effect created by this spell up to 30 feet by concentrating on it. The pit must remain within the range of this spell. Only creatures directly above the final point of the pit (in any given round) risk falling. Creatures already at the bottom of the pit trap move along with it. Creatures that are unable to find their own way out are stuck at the bottom of the trap for the duration of the spell. Once the spell ends, the pit disappears and the creature is deposited harmlessly on the surface. At any point during the duration of the spell other targets may be forced into this pit by means such as a bull rush. Those creatures

do not receive a saving throw. You may choose to expand the area of the effect, but for every five feet of width and length, the depth of the effect is halved.

Mocking Laughter

じっえんりっちちゃく んしんしこう ひさ ふたん ママママ マスマイヤン

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 3

Casting Time: 1 standard action **Components:** V, S, M (handful of mud) **Range:** Medium (100 ft. + 10 ft./level) **Target:** One creature; see text

Duration: 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

You unleash a torrent of braying laughter combined with a stream of vile expletives and invective, directed against one target within range. If the target fails its saving throw, *mocking laughter* deals 3d6 points of nonlethal damage. In addition, the target is filled with humiliation, shame, and self-loathing, taking a -4 penalty on attack rolls, saving throws, ability checks, and skill checks for the duration of the spell.

Molten

School: Evocation [Fire]; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (a drop of mercury) Range: Close (25 ft. + 5 ft./2 levels)

Target: One object made of metal weighing no more than

10 lbs./level or one metallic creature

Duration: 1 round/level or instantaneous; see text **Saving Throw:** Fortitude partial or half (object, see text); **Snell Posistance:** Yos

Spell Resistance: Yes

When you cast this spell, you superheat the target object to its melting point, effectively ruining it. Even if the object succeeds on its saving throw it is reduced to half its hit point total and gains the broken condition, though it does become immune to any further effects of this spell for 24 hours. If the object melts while in someone's possession, the wielder risks taking damage. Molten metal deals 2d6 points of fire damage for each round of exposure. Even after a creature is no longer in contact with the metal, it takes 1d6 points of fire damage for 1d3 rounds. If the object is simply held in the hands, such as a weapon, the wielder may make a Reflex save. If successful, he drops the object quickly enough to negate taking any damage. Even if he fails his initial save, the wielder of a handheld item can clear his hand of molten metal as a move action. If *molten* destroys a subject's armor, the molten metal is harder to avoid. The subject is not entitled to a Reflex save, and removing the molten metal requires two full round actions (not necessarily consecutively). Alternately, if another creature assists a creature in molten armor, together they can clear it by each taking a full round action, but in that case the assisting creature also takes damage from exposure as described above.

At the end of the spell's duration, the affected objects instantly cool, reforming in whatever is their current shape (likely a puddle on the ground).

ドリフムにや しんたにどうさうひさぶんし ひさ

Molten can also be used to damage most creatures made Saving Throw: Reflex partial; see text; Spell Resisof metal (for example some constructs and elementals). In this case, the duration of the spell is instantaneous. Molten deals 1d8 points of fire damage per level (maximum 10d8) when used in this way.

Molten Blast

School: Conjuration (Creation) [Earth, Fire]; Level: Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S, M (a piece of lava rock) Range: 80 feet

Area: 80-foot line

Duration: Instantaneous: see text

Saving Throw: Reflex partial; Spell Resistance: Yes

Lava jets forth like a small volcano. Though the lava loses some of its fiery heat, it still inflicts 1d6 points of fire damage per caster level, to a maximum of 15d6. In addition, targets who fail their Reflex saves get covered in a thin layer of rocky, stiff residue as the lava cools, gaining the entangled condition. If the targets are standing on a solid surface, the lava anchors them, reducing their speed to zero. These Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. A full round action can be spent chipping the rock away. Removing the rock requires a creature to drop its guard as it pulls the coating from the victim's body, thus provoking an attack of opportunity. A successful saving throw results in half damage and negates the entangled condition.

Monstrous Jore

School: Divination; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 minute **Components:** V, S, M (a piece of the monster's body or

scat)

Range: Touch

Target: One creature

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You learn the names of all the creature's extraordinary, supernatural, and spell-like abilities, including but not limited to Special Defenses, Special Attacks, and Special Qualities. You can cast this spell on a piece of the creature or the creature's scat. You can cast the spell on decayed, desiccated or fresh parts of a creature. Once you cast the spell you gain the knowledge (the names), but you do not learn the details of what those abilities do.

Moonbright

School: Evocation [Light]; Level: Brd 5, Drd 5, Sor/Wiz

Casting Time: 1 standard action Components: V, S, M/DF (piece of moonstone) Range: Long (400 ft. + 40 ft./level) Area: 20-ft.-radius burst **Duration:** Instantaneous

tance: Yes

This spell causes a globe of light about as bright as a full moon to explode silently from a point you select. All creatures except undead within the area of the globe are dazzled for 1d6 rounds and take 4d4 points of damage, while an undead creature caught within the globe takes 1d4 points of damage per caster level (maximum 15d4), or half damage on a successful Reflex save. In addition, any undead creature with an aversion to daylight is destroyed by the burst if it fails its save. *Moonbright* dispels any darkness spells of 6th level or lower within its area. The ultraviolet light generated by the spell deals damage to fungi, mold, oozes, and slimes just as if they were undead creatures, and lycanthropes caught within the globe are sickened rather than dazzled.

Moonshadows

School: Illusion (Shadow); Level: Brd 6, Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S, M (charcoal, pinhole parchment) Range: Medium (100 ft. + 10 ft./level)

Target: One creature/2 levels, no two of which can be more than 30 ft. apart

Duration: 1 round/level (D)

Saving Throw: Will disbelief; Spell Resistance: No

With this spell, you turn the target creatures' shadows into quasi-real shadow monsters that harass and attack the target. A moonshadow created by this spell remains attached to the target creature just as a normal shadow does. The moonshadow takes up no space, remaining in the same space as the creature to which it is attached and moving when that creature does.

Every turn the spell lasts (starting the round you cast it), each moonshadow attacks the creature to which it is attached. If the creature is standing, the moonshadow attempts to trip it (CMB equal to the CMB of the victim). If the trip attempt succeeds, the target creature falls prone and is consider grappled by its attached moonshadow. If the trip attempt fails, the target creature remains standing but is entangled (DC equal to spell's DC). If the creature is prone, the moonshadow makes a combat maneuver check, dealing 1d4 points of Strength damage and 1d4 points of bludgeoning damage if it succeeds. A prone, grappled creature can break the moonshadow's hold by making a successful combat maneuver check or Escape Artist check opposed by the CMB of the spell, and if successful, can use a move action to stand (though the moonshadow remains attached and the creature remains entangled).

A moonshadow fights exactly as the creature to which it is attached. It has 5 hit points per caster level (maximum 75), It is immune to nonlethal damage, and most magical effects that don't cause damage don't affect it (though it is subject to dispel magic and disjunction). A moonshadow never provokes an attack of opportunity, nor does it threaten an area.

If a target creature makes a successful Will save, it disbelieves the quasi-real moonshadows and has a 50% chance of not being entangled (check once when the successful

ドウマダダン しんたちぐっさっひえ スノム ひえ

save is made). All combat maneuver attempts a moon- it difficult for enemies to know which target to attack. As shadow makes against a disbeliever have a 50% chance of automatic failure, and deal only half damage.

This spell is not effective when the target creatures are casting no significant shadows, including in areas of darkness (magical or otherwise) or in an area subject to a *daylight* spell or the light of the midday sun. Once you successfully cast the spell, though, the moonshadows remain despite any changes in lighting.

Mortal Cloak, Forced

School: Transmutation (Polymorph); Level: Clr 6, Sor/ Wiz 6

Casting Time: 10 minutes Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Targets: Two humanoid creatures Duration: 1 hour/level

Saving Throw: Will negates; Spell Resistance: Yes

This spell requires two people, one designated as a provider and one as a recipient. The provider is used as a mask for the recipient, who is polymorphed into the provider's form as if by the *polymorph* spell. The recipient gains the provider's Strength, Dexterity, and Constitution scores, and all the provider's extraordinary special attacks. In addition, a portion of the provider's personality is imbued in the recipient. The recipient gains a +1 competence bonus to all skill checks for skills that the provider also has ranks in. The recipient also gains a +5 bonus to all Bluff checks and a +15 bonus to all Disguise checks made to convince others that he is in fact the provider.

The provider suffers a -2 penalty to all attack rolls and skill checks.

Mountain Doice

School: Transmutation; Level: Brd 6 Casting Time: 1 move action Components: V Range: Self Area: 400 ft.+100 ft./level radius Duration: 1 round/level Your voice becomes loud enough to shake mountains.

When you speak, your voice thunders over the area of effect. Normal conversation is impossible. All Perception checks add +10 to the DC, as your voice covers over anything less loud than a thunderclap. Magically silenced areas may resist this magic, but have a chance (as if targeted with a greater dispelling) of failing.

Multi-Image

School: Illusion (Figment); Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Personal; see text Target: You **Duration:** 1 minute/level (D) Several illusory duplicates of you pop into being, making

a move action, the figments can all be directed to act independently and disappear when struck.

This spell creates 1d4 images plus one image per three caster levels (maximum eight images total). These figments separate from you though they must remain within 10 feet/ caster level of you. You can move into and through an image. When you and an image separate, observers can't use vision or hearing to tell which one is you and which one is the image. The figments may also move through each other. If not directed by you, the figments mimic your actions, pretending to cast spells when you cast a spell, drink potions when you drink a potion, levitate when you levitate, and so on.

Enemies attempting to attack you or cast spells at you must select from among indistinguishable targets. Generally, roll randomly to see whether the selected target is real or a figment. Any successful attack against an image destroys it. An image's AC is 10 + your size modifier + your Dex modifier. Figments seem to react normally to area spells (such as looking like they're burned or dead after being hit by a *fireball*).

While moving, you can merge with and split off from figments so that enemies who have learned which image is real are again confounded.

An attacker must be able to see the images to be fooled. If you are invisible or an attacker shuts his or her eves, the spell has no effect. (Being unable to see carries the same penalties as being blinded.)

Mute

School: Necromancy; Level: Brd 2, Clr 3, Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft + 10 ft./level)

Target: One creature

Duration: 1 minute/level (D)

Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell renders its target incapable of speech. It is not physiological so much as a localized area around the target's mouth (or mouths) from which no sound is able to be emitted. Thus, the target cannot grunt or otherwise produce verbal sounds of any sort, although it still may make sounds such as walking, snapping fingers, or clapping. This prevents any sort of spellcasting that requires verbal components.

Nature's Cocoon

School: Transmutation; Level: Drd 8 Casting Time: 1 standard action Components: V, S Range: Touch Target: One creature (or one dead creature) **Duration:** Permanent (D) Saving Throw: Will negates; Spell Resistance: Yes You create a cocoon-like prison out of the surrounding environment, hidden among the natural setting, to hold a

ドリアににい んんたにぐっこうひえ ススムワス

subject motionless. While so imprisoned, the target cannot be harmed, grows no older, and its body functions virtually cease. It is helpless and cannot use any abilities, even purely mental ones. For up to one hour per day, you can mentally communicate with it via telepathy, and you can compel an answer to your questions as if you had cast suggestion, though a successful Will save negates the compulsion. Only 8th level or higher divinations or a successful Perception check made at the site of the creature's cocoon (DC 15 + your caster level + your relevant caster ability modifier) can find an imprisoned target. A greater dispel magic or freedom effect can free it, though a freedom of *movement* will not. A helpless creature receives no saving throw against this spell (often, when granted the option of this type of imprisonment or death, a target submits to the spell). A creature can choose to will its own death while within the cocoon.

A dead creature within the cocoon is reincarnated, though the creature only gains one permanent negative level when it is reincarnated rather than the standard two. The reincarnated creature along with all its attended equipment is then teleported to a place of its choice as per *greater teleport*.

Nauseating Chaos

School: Conjuration (Creation) [Chaos]; **Level:** Clr 7, Sor/Wiz 7

Casting Time: 1 standard action **Components:** V, M (piece of rancid meat) **Range:** Close (25 ft. +5 ft./2 levels) **Target:** One living creature **Duration:** 1 round/level

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

This spell causes the target creature to vomit forth bizarre objects. On the first round and every 1d4 rounds after that, the subject must make a Fortitude save or be nauseated and spew forth a magically conjured bizarre object (a couch, a dead bull, an anvil, a wagon wheel, etc.) of the caster's choice into a random adjacent square, dealing 1d6 points of bludgeoning damage per caster level divided between the subject and the creatures in the affected square. Creatures that possess damage reduction 5 or greater that is not overcome by bludgeoning damage are immune to this spell and its effects. In addition, all creatures in other adjacent squares take 1 point of splash damage per caster level as the object shatters on impact and then disappears. A successful save negates the nauseated condition and the spewing until the spell triggers again. The objects that are spewed forth possess no special properties.

Nauseating Pollen

School: Conjuration (Creation); Level: Drd 2, Rgr 2 Casting Time: 1 standard action Components: V, S, M (ground mica) Range: Medium (100 ft. + 10 ft./level) Area: Creatures and objects within 10-ft.-radius spread Duration: 1 round/level

ドリフロエマルシンエン

Saving Throw: Fort negates; see text; Spell Resistance: No

A cloud of visible and invisible airborne pollen particles covers everyone and everything in the area, causing living, breathing creatures to suffer the nauseated condition for the duration of the spell.

Necromantic Sphere

じゃえんりっちちゃく んたたたち ひょう ひょう マンシャッション

School: Necromancy; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (a wight's skull) Range: Medium (100 ft. + 10 ft./level) Effect: 5-ft.-diameter sphere Duration: 1 round/level

Saving Throw: Fort negates; Spell Resistance: Yes

A black globe of negative energy rolls in whichever direction you point and affects those it strikes. It moves 30 feet per round. As part of this movement, it can ascend or jump up to 30 feet to strike a target. If it enters a space with a creature, it stops moving for the round and inflicts a negative level upon that creature, though a successful Fortitude save negates that damage. The caster gains 5 temporary hit points for each negative level the spell inflicts; they remain for 1 hour. A *necromantic sphere* rolls over barriers less than 4 feet tall.

The sphere moves as long as you actively direct it (a move action for you); otherwise, it merely stays at rest. It can be negated by any conjuration (healing) spell of 5th level or higher. The surface of the sphere has a spongy, yielding consistency and so does not cause damage except by its negative level. It cannot push aside unwilling creatures or batter down large obstacles. A *necromantic sphere* winks out if it exceeds the spell's range.

Necrophage

School: Necromancy; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M (a maggot, alive or dead) Range: Close (25 ft. + 5 ft./2 levels) Targets: One corporeal undead creature or corpse Duration: 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes 1012 X 60

You create a pale yellow slime on the target. The slime begins to devour the target's flesh rapidly, causing 1d6 points of damage per round. An undead creature may attempt a Fortitude save in the first round of the spell to reduce

Necromancy: Necrophage

all damage caused by the slime by half. The application of Hit Dice than the paladin's caster level that successfully one flask of strong alcohol or an attack that deals at least 5 points of fire damage to the target negates any further damage from the spell.

Nigh Indestructible

School: Transmutation; Level: Sor/Wiz 9 Casting Time: 10 minutes Components: V, S, M (1,000 gp powered adamantine) Range: Touch

Target: Object touched, up to a 10 ft. cube/level

Duration: Permanent

Saving Throw: Fortitude negates (harmless, object); Spell Resistance: Yes (harmless, object)

This spell causes an object to become much harder to destroy than it normally would be. The object's hardness increases by 20 and it gains 40 hit points per inch of thickness (these increases do not stack with other magic effects that increase hardness or hit points, and the spell does not stack with itself). The object also repairs itself as though it had fast healing 10. If the object already has a greater fast healing than this spell grants, then it keeps the higher amount. While nigh indestructible makes an object harder than adamantine, it does not count as adamantine for damage reduction, or any other purpose.

(Nightsnare

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 2, Clr 2 Casting Time: 1 standard action Components: V, S, M (tiny fruit tarts and a feather) **Range:** Close (25 ft. + 5 ft./2 levels) **Target:** One living humanoid creature Duration: 1 round/level

Saving Throw: Will negates: Spell Resistance: Yes

You spin a web of pale, dreamy light, causing a comatose slumber to come upon the target (which may include causing the subject to fall prone, any damage from which does not awaken the victim). A victim of nightsnare is helpless. Each round on its turn, the subject may attempt a new save to end the effect. Slapping or wounding the target rouses the individual immediately, but normal noise does not. Rousing a sleeper with slaps or wounds requires an attack action that does not provoke an attack of opportunity. The sleeper rouses automatically when the duration of nightsnare ends.

No Rest for the Wicked

School: Transmutation; Level: Pal 3 Casting Time: 1 standard action Components: S, DF **Range:** Long (400 ft. + 40 ft./level) Target: One creature/level **Duration:** Instantaneous Saving Throw: Fort partial; see text; Spell Resistance: Yes

The target of this spell is exhausted. A creature with fewer

saves is fatigued instead.

This spell has no effect on good-aligned creatures.

Nymph's Form

School: Transmutation (Polymorph); Level: Brd 6, Drd 6

Casting Time: 1 standard action Components: V, S Range: Personal Target: Self Duration: 1 minute/level

This spell transforms your appearance and grants many of the abilities of a nymph.

Blinding Beauty (Su) This ability affects all humanoids within 30 feet. Those who look directly at you must succeed on a Fortitude save (DC 16 + your Charisma modifier) or be blinded permanently. You can suppress or resume this ability as a free action.

Stunning Glance (Su) As a standard action, you can stun a creature within 30 feet with a look. The target must succeed on a Fortitude save (DC 16+ your Charisma modifier) or be stunned for 2d4 rounds.

Unearthly Grace (Su) You add your Charisma modifier as a racial bonus on all your saving throws, and as a deflection bonus to your Armor Class.

Oathbind

School: Divination; Level: Brd 2, Clr 2, Sor/Wiz 2 Casting Time: 1 round

Components: V, S, M/DF (a drop of each participant's blood)

Range: See text

Target: See text

Duration: Permanent (D)

Saving Throw: None; see text; Spell Resistance: No Whenever two or more parties enter into a binding, written contract, this spell enables all of the parties to instantaneously become aware of a breach in that contract as long as the offender and the affected parties are on the same plane of existence. The spell only affects willing participants that have signed the contract and is typically employed as a means of ensuring trustworthiness rather than enforcing the terms of the contract. At the time of the casting, all of the willing participants that signed the contract must be within the same enclosed space as the contract. (The exclusion of unwilling participants does not negate the spell.) From that point forward, all of the spell's recipients receive a brief, visual image showing the individual that broke the terms of the contract, and how he violated the terms of the agreement. Alternatively, a recipient can dismiss the spell's effects upon him at any time, although all of the remaining recipients become aware of his action as if he violated the contract. The GM has sole discretion when determining if the spell's conditions have been met and the precise nature of the information provided by the spell.

こうごえてい しんたてい こうひえ パスト ワス

School: Evocation [Force]; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S Range: Touch

Target: One nonmagical object touched **Duration:** 1 minute/level or until discharged **Saving Throw:** None; **Spell Resistance:** No

This spell imbues a small object (of a size and shape the caster can easily throw) with explosive force. The object detonates on impact in a 20-foot radius burst, dealing 1d4/level points of piercing damage in addition to its normal damage when thrown (if any). Throwing this object requires a standard action. This detonation ruins the object thrown.

Obscure Text

School: Illusion (Glamer); Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S, M (gold dust worth 50 gp) **Range:** Touch

Target: Text touched, up to 1 page or 1 square foot/level **Duration:** 1day/Level: (D)

Saving Throw: Will negates (object); see text; Spell Resistance: Yes

This spell causes writings, inscriptions, and even magical symbols and glyphs to become temporarily unintelligible. The writing looks normal to the casual viewer, but seems meaningless whenever anyone tries to actively read it.

When this spell is applied to nonmagical writing, characters with the Linguistics skill can attempt to piece together the meaning—add this spell's caster level to the normal Linguistics DC (10 for writing that would be readable normally). Placing this spell on magical writing such as a scroll or spellbook increases the Spellcraft DC to decipher the writing by +1 per caster level.

Placing this spell on a scribed magical ward does not disrupt the ward's function but might prevent it from being recognized. For example, *explosive runes* with an *obscure text* spell applied still detonates when an attempt to read them is made, but the attempt won't reveal the runes' meaning (if any). Likewise, an *illusory script* with an *obscure text* spell applied still implants its suggestion in the minds of unauthorized readers. The Spellcraft DC to identify a ward under the effects of *obscure text* increases by +1 per caster level, but note that placing this spell on a ward triggered by touch activates the ward unless you succeed on a caster level check (DC 10 + the ward's caster level).

Obscure text is difficult to dispel, adding a +5 bonus to its dispel check DC.

Occlude

School: Abjuration; Level: Clr 9 Casting Time: 1 standard action Components: V, S, DF Range: 30 ft.

Area: All creatures within a 30-ft.-radius spread centered

on you

パンスとううちちゃん んたたち ちゃい シップ シンスマンマシスとうひょう

Duration: 1 round/level (D)

Saving Throw: Will negates; **Spell Resistance:** Yes You channel the power of your god to suppress magic from divine sources (other than you) in the area. All creatures that fail their saving throw temporarily lose access to all spells derived from a divine source if that source is other than your god. This access is lost for as long as they remain in the area of the spell. This spell has no effect on deities

Offering of the Rain

School: Conjuration (Healing); Level: Drd 6 Casting Time: 1 standard action

Components: V, S

Range: 0-ft.

or artifacts.

Area: 100-yard-radius sphere centered on the caster **Duration:** 1 round/level

Saving Throw: Reflex negates (harmless); Spell Resistance: Yes (harmless)

This spell causes a short rainstorm, even indoors. All living beings who are touched by the falling rain in the area of effect gain fast healing 1 per four caster levels.

Omen Casting

School: Divination; Level: Sor/Wiz o Casting Time: 1 swift action Components: V Range: Personal Target: You Duration: 1 round You gain temporary, intuitive insight into the immediate

You gain temporary, intuitive insight into the immediate future that assists with your spell casting against a singular opponent who has resisted your spellcasting. You can only cast this spell after a singular opponent makes a successful save against one of your spells. Your next spell that targets that same opponent (if it is made before the end of the next round) gains a +1 insight bonus to the save DC. *Omen casting* places high demands on the caster's ability to predict the future, if an opponent makes his save against the spell you cast after omen casting, you cannot cast *omen casting* again until after you've prepared your spells again.

401222604

One Step Beyond

School: Abjuration; Level: Clr 9, Sor/Wiz 9 Casting Time: 10 minutes Components: V, S, M (1,000 gp gem per creature) Range: Touch Target: One creature per level Duration: 1day/level Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) The targets protected by this abjuration remain completely immune to divination spells of any level, including *discern location* and even a *wish* or *miracle* spell used as a divination. Similar to *mind blank*, this spell provides foolproof

ドウマををやんした をびょさ シウス ズスム ウス

Opaque Haze

School: Illusion (Glamer); Level: Sor/Wiz 5 Casting Time: 1 standard action **Component:** V Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The outline of the target of this spell becomes blurred as though seen through a thick and opaque glass. This distortion grants the subject total concealment (50% miss chance). A true seeing spell counters the effects of opaque haze, although see invisibility does not. This spell has no effect on creatures that cannot see the recipient of this spell.

Ordeal of Joss

School: Enchantment [Mind-Affecting]; Level: Sor/Wiz

Casting Time: 1 standard action Components: V, S, M (a pearl worth 100 gp) Range: Close (25 ft. +5 ft./2 levels)

Target: One living creature

Duration: Until discharged; see text

Saving Throw: Will negates; Spell Resistance: Yes Ordeal of loss has no effect until a charm spell discharges on the target creature or until the caster wills it so (free action). The target creature becomes filled with terrible regret and depression. These dark feelings can overwhelm the subject; if it fails a Will save, it suffers 10 points of subdual damage per caster level (to a maximum of 200). This damage can carry over, becoming lethal damage. Only one ordeal of loss per level can affect any creature at any one time, a second casting negates the first. This spell is often cast upon creatures that are charmed by the caster (and hence are considered willing when the spell is cast, granting no saving throw against the effect).

Overcompensation

School: Transmutation; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: Touch Target: Weapon touched Duration: 1 hour/level Saving Throw: Will negates (object, harmless); Spell Resistance: Yes (object, harmless)

This spell causes the weapon touched to grow to the next smallest size that would normally make it impossible

though it were one size category larger, but the weapon can be wielded as though it were its original size. This effect does not stack with other magic effects that increase size, such as enlarge person or righteous might.

Overconfidence

ムンマストウラエエヤ ムムシニュ ション スシン ママフマアウエン

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 3 Casting Time: 1 standard action

Components: V, DF Range: Medium (100 ft. + 10 ft./level) Target: One creature; see text

Duration: 1 minute/level

Saving Throw: Will negates; Spell Resistance: Yes You impose a cumulative -2 penalty on all skill checks and ability checks made by the subject of overconfidence. Each time the subject succeeds on any skill or ability check, she gains an additional -2 penalty on that and all future skill or ability checks for the duration of the spell.

Overlook

School: Illusion (Glamer); Level: Brd o, Drd o, Sor/Wiz 0

Casting Time: 1 standard action

Components: V, S, DF

Range: Touch

Target: One object touched (no larger than 1 sq. ft.)

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

When you cast this spell, the touched object becomes hidden in plain sight. The DC to perceive the object is equal to the caster's Stealth check or the Stealth check of an ally that the caster is aiding (successful use of aid another, a failure of this check ends the spell). In any case, a + 2 circumstance bonus is added to the Stealth check. The object will go unnoticed by anyone failing a Perception check against the Stealth DC.

Owl's Curse

School: Necromancy; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched **Duration:** Permanent (D)

Saving Throw: Will partial; Spell Resistance: Yes You place a curse on the subject that imposes a -4 circumstance penalty to Wisdom; upon a successful save this penalty is reduced to -2. This results in the usual penalties to Wisdom-related skills. Clerics, druids, and rangers (and other Wisdom-based spellcasters) who receive owl's wisdom do not lose any additional bonus spells for the decreased Wisdom, but the save DCs for their spells decrease.

The curse bestowed by this spell cannot be dispelled, but

ドリフムにいんした にじょう シワス ススム ワス

it can also be removed with a *break enchantment*, *limited* wish, miracle, owl's wisdom, remove curse, or wish spell. Owl's curse counters owl's wisdom.

Pain Circuit

School: Necromancy; Level: Clr 5 Casting Time: 1 standard action Components: V, S, M (forked copper rod) **Range:** Close (25 ft. + 5 ft./2 levels) **Target:** One living creature **Duration:** 1 round/level

Saving Throw: Will negates; Spell Resistance: Yes

You create a one-way conduit between yourself and a target living creature, such that any damage or harmful effects that are redirected to you are instead directed from you to the subject. Whenever you would take hit point damage or ability damage from an attack, or would suffer the effects of ability score drain, death attacks, disease, energy drain, petrification, poison, or polymorphing, the subject of this spell is treated as the target of the attack or effect. The subject is entitled to a saving throw if the effect allows one, and can apply spell resistance and other resistances as normal. For example, fire damage dealt to you would be redirected to a target creature with fire immunity (or under the effect of an appropriate protection from energy spell), but the creature would take none of the redirected damage.

Pain circuit redirects damage and effects whether from a targeted spell (such as scorching ray) or an area effect (such as being caught in the area of a cone of cold). However, the spell has no effect on effects that do not fit into one of the above categories (including mind-affecting or enchantment spells or effects, or possession by a *magic jar* spell).

You can intentionally target yourself with an attack (magical or otherwise) in order to affect the target. However, whenever you are subjected to an effect that allows a saving throw, you must attempt your saving throw before the effect is passed on to the spell's subject. You are not allowed to voluntarily fail your saving throw or lower your spell resistance against any harmful effects while pain circuit is active.

If the spell's subject is slain, the spell ends. If a spellcaster casts pain circuit on another spellcaster who has pain circuit already active, both spells end immediately and both casters take 6d6 points of damage from magical feedback.

Pandemonium

School: Conjuration (Creation, Teleportation) [Chaos]; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 round Components: V, S Range: 300 ft. Area: 300-ft.-radius emanation Duration: 1 round/level Saving Throw: See text; Spell Resistance: Yes

A roaring multicolored light appears in the area, a bizarre **School:** Abjuration; **Level:** Sor/Wiz o conglomeration of destructive energy crashing through it. Casting Time: 1 standard action

Any creature within the area takes 5d6 points of damage each round, and non-chaotic creatures are blinded (Will save halves the damage and negates the blindness). Roll each round to determine the type of energy damage dealt (1d6: 1-acid, 2-cold, 3-electricity, 4-fire, 5-sonic, 6-force damage).

All attacks in the area have a 50% chance of missing and a 50% chance of automatically hitting; Missile attacks that miss have an additional 50% chance of being redirected to hit the attacker. While in the area, each creature may use a move action to teleport to any other location within the area of effect; immediately after teleporting, the creature has a 50% chance to then be teleported back to the previous position. Every spell cast within the radius of the conflagration has a 50% chance of causing a mishap (as a scroll mishap).

Pants

School: Transmutation; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./level)

Target: One creature wearing pants

Duration: Instantaneous

Save: Will negates; Spell Resistance: Yes

You cause the target's pants to fall down to his ankles. Belts or suspenders offer no protection to the target, but armor that fully encompasses the legs, such as full plate, prevents the negative effects of this spell.

After having his pants fall, the target can refasten his pants as a move action. If the subject does not pull up his pants, movement is reduced by half, and if he attempts to move more than five feet in a single round, he must make a Reflex save (same DC as the spell) or fall prone.

Paper Dart

School: Divination (Scrying); Level: Clr 6, Sor/Wiz 6 Casting Time: 1 standard action **Components:** V, S, M (piece of paper or parchment) **Range:** Long (400 ft. + 40 ft./level)

Effect: One paper dart

Duration: 10 minutes

Saving Throw: None; Spell Resistance: No

Paper dart allows you to collect information about nearby creatures. The thrown dart spirals outwards from you, circling the area out to the maximum range, before returning to you at the end of the spell. When unfolded, the dart lists all creatures with Intelligence greater than 3 that it sensed along its way. The *dart* detects all creatures in the area during the spell's duration, even through buildings and the ground, though lead sheeting or magical protection blocks this detection. The information on the unfolded *dart* only lasts one hour, after which the dart crumbles away.

Parry Strike

ドリアににいんしたにいきょう シリオズストワオ

Components: V, S Range: Personal

Target: You

Duration: 1 hour/level or until discharged

You gain +2 deflection bonus to AC against the next melee attack that targets you. Whether the attack succeeds or not, the spell is triggered and the effect ends.

Parry Shot

School: Abjuration; Level: Sor/Wiz o Casting Time: 1 standard action **Components:** V, S Range: Personal Target: You Duration: 1 hour/level or until discharged

You gain +2 deflection bonus to AC against the next ranged

attack that targets you. Whether the attack succeeds or not, the spell is triggered and the effect ends.

Path of Stone

School: Transmutation; Level: Drd 5 Casting Time: 1 standard action Components: V, S, F (a carved stone ring worth 1,000 gp)

Range: Personal Target: You

Duration: 2 rounds/level

This spell allows the caster to travel through stone. The caster can move and breathe within stone and earth as though they were air. He cannot see and can become disoriented if he strays from the edge of the stone. While in this form, the caster may place some or all of his body in the stone. He may keep his face outside to see where he is going. Without some form of magical compensation, the caster will neither hear nor see anything while he is embedded in the stone. The following spells harm you if cast upon the stone that you are occupying: stone to flesh expels you and deals you 5d6 points of damage. Stone shape deals you 3d6 points of damage but does not expel you. Transmute rock to mud expels you and then slays you instantly unless you make a DC 18 Fortitude save, in which case you are merely expelled. Finally, passwall expels you without damage.

Pattern of Fainting

School: Illusion (Pattern) [Mind-Affecting]; Level: Brd 6, Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S, M (nightshade root) Range: Close (25 ft. + 5 ft./2 levels)

Area: 120-ft. line

Duration: 1 round/4 levels; see text

Saving Throw: Will negates; Spell Resistance: Yes

You weave a swirling pattern in the air before your victims; even if they cannot see it, they're overcome by its magic. This pattern causes the creatures caught in its area of efber of rounds depending upon their HD.

パンスとううえてい ムムシン ちゃっこう シスズムシンスマママン

Hit Dice	Duration
Up to 3	Unconscious for 4d4 rounds
4-6	Unconscious for 2d4 rounds
7-9	Unconscious for 1d4 rounds
10+	Unconscious for 1 round

Pattern of Paralysis

School: Illusion (Pattern) [Mind-Affecting]; Level: Brd 6, Sor/Wiz 6

10 X X 40 1

6 11 NY

Casting Time: 1 standard action

Components: V, S, M (pine resin)

Range: Close (25 ft. + 5 ft./2 levels) Area: 10 ft.-radius emanation

Duration: 1 round/4 levels; see text

Saving Throw: Will negates; Spell Resistance: Yes

This pattern causes the creatures caught in its area of effect to be subject to the paralyzed condition for a number of rounds depending upon their HD.

Hit Dice	Duration
Up to 3	4d4 rounds
4-6	2d4 rounds
7-9	1d4 rounds
10+	1 round

Pause

School: Enchantment (Compulsion); Level: Brd o, Sor/ Wiz o

Casting Time: 1 immediate action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature

Duration: Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes

This spell slows down the target's reaction time. His initiative suffers a -4 circumstance penalty (to a minimum initiative of 0). If he acted already this round, this spell does not allow an additional action, so his new initiative does not come into play until the following round.

Peace Bonding

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Pal 2 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Area: 20-ft.-radius emanation **Duration:** 1 minute/level Saving Throw: Will negates; Spell Resistance: Yes Creatures within the emanation area (or those who enter fect to be subject to the unconscious condition for a num- it) sheath or secure their manufactured weapons and can't

ドリアににい んんたにぐっこうひえ ススムワス

unsheathe or unsecure them. Each potentially affected creature is allowed a save to avoid the effects when the spell is cast or when the creature first enters the emanation area. Affected creatures are aware of this enchantment. Therefore, they may choose to prepare unarmed attacks, spells or natural weapons. Those who leave the area are free to use weapons as they choose, such as ranged weapons.

マイトウラエエリムシシンション

Pearl of Brilliance

School: Conjuration (Creation) [Light]; Level: Sor/Wiz

Casting Time: 1 standard action

Components: V, S, M (a ball of pine resin or candle wax)

Range: 0 ft.

しずせょら デッシュメアウフススッムおとうせんしょう シスプスインドムメッテ きょ ツレュ

Effect: One gleaming silvery sphere in your palm

Duration: 1 minute/level or until expended (D) **Saving Throw:** Fortitude partial; **Spell Resistance:** Yes

7.27 1.226641

A gleaming pearl-sized silver sphere appears in your palm, glowing as brightly as a candle. You can use the pearl to make a melee touch attack or throw it as a splash weapon, making a ranged touch attack with a maximum range of 60 feet. If the sphere is wielded by any other creature, treat it as an improvised melee weapon (-4 nonproficiency penalty on attack rolls) or as a splash weapon with a range increment of 10 feet.

When the pearl hits (either as a ranged or melee attack), it breaks and releases a flash of intense light. The target struck takes 1d6 points of damage plus one point per caster level (maximum +5). Creatures in the splash area (including the target struck and the wielder, if not you) must make a Fortitude save or be dazzled for 1d4 rounds. Undead creatures struck take 2d6 points of damage + 2 points per caster level (maximum +10) and must save or be blinded for 2d4 rounds. Undead creatures in the splash area take 1d6 points of damage plus one point per caster level (maximum +5) and must save or be blinded for 1d4 rounds.

The flash from the breaking *pearl of brilliance* counters or dispels any darkness spell of equal or lower level. A darkness spell of equal or higher level counters or dispels *pearl of brilliance*.

Peephole

School: Transmutation; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S, M (a small piece of a saw blade) **Range:** Touch

Effect: 1-inch-diameter opening, 1 inch deep plus 1 inch per two additional levels

Duration: 10 minutes/level (D)

Saving Throw: None; Spell Resistance: No

You create a small opening through a wooden, plaster, or stone wall but not through metal or other harder materials. The hole is 1 inch deep plus an additional 1 inch per two caster levels above 1st (6 inches at 11th, 8 inches at 15th, to a maximum of 10 inches deep at 19th level). If the wall's thickness is more than the depth of the hole created, the spell fails.

Observing through the hole created by a *peephole* spell grants cover to the observer (+4 to AC, +2 to Reflex saves, and a +10 bonus on Stealth checks). Additionally, the peephole eliminates the Perception DC modifier for a wooden door and reduces the Perception DC modifier for a stone wall to +5.

The *peephole* spell can also be used to create a small hole in the side of a chest, a safe or lockbox, or any other container so long as the type of material and thickness are within the spell's capabilities.

Perilous Strike

School: Divination; Level: Sor/Wiz 3 Casting Time: 1 standard action

1

Components: V, M (a platinum miniature archery target worth 100 gp)

Range: Personal

Duration: 1 round/level or until discharged

This spell guides the caster's claw (or other weapon) with supernatural knowledge. The next attack the caster makes during the duration that would miss its target gains a +20 bonus. If the caster strikes the target using this additional bonus, make a normal attack roll to confirm a critical as if you had threatened with a critical (whether you did or not). If you confirm the critical strike, resolve it as if you had really rolled a critical hit.

The spell affects only one attack and then ends.

Perilous Weapons

School: Transmutation; Level: Drd 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S

Range: Touch

Effect: One creature's weapon or two natural weapons **Duration:** 1 round/2 levels

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

One creature's weapon, or two of its natural weapons, becomes magically sharp and prone to dealing devastating strikes. Upon a successful critical hit, its critical can cascade: the target creature continues to reroll confirmations of a critical hit at a -5 cumulative attack penalty even after the first confirmation until there's a miss, and each successful strike increases the weapon's critical multiplier by x1. Thus if a creature scores a critical with a perilous dagger (base critical x2), first he must roll a hit to confirm the critical, then roll again at a -5 attack penalty, then again at a -10 attack penalty, then again at a -15 penalty, etc., until he misses (for example, at a -20 penalty). The dagger in this case scored three additional successes beyond the initial critical, so the dagger's critical multiplier is increased to x5.

Pestilence

School: Necromancy; Level: Clr 6, Drd 6, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S

Range: 30 feet

Target: All creatures in a 30 ft.-radius sphere around caster

Duration: Instantaneous

Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell causes a mass of infectious diseases to strike within its area. Everyone within the radius except for the spellcaster immediately contracts a disease, which strikes immediately (without an incubation period). The caster infects the subjects with blinding sickness, cackle fever, filth fever, mindfire, red ache, the shakes, or slimy doom.

Petrify

パンストウラム ちんしん たいしょう シスズンシンスママウス

School: Transmutation; Level: Clr 5, Drd 4, Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, M/DF (shaving of petrified wood) **Range:** Touch

Effect: Non-living, non-magical object or creature crafted from organic material such as wood, flesh or bone weighing no more than 50 lb./level.

Duration: Permanent

Saving Throw: Fortitude negates (object); Spell Resistance: Yes

You instantaneously fossilize any organic matter that you touch. Wood, flesh, bone and any other dead material is turned into roughhewn stone, gaining the hardness and hit points of this material; therefore a wooden door or a bone scroll case can be petrified. Unattended objects do not receive saving throws; however, objects worn or carried by another creature, as well as undead and creatures built from any of the aforementioned materials, are entitled to a saving throw. If a creature fails its saving throw, it is turned into stone as if it were affected by a *flesh to stone* spell. Although this spell can affect constructs, it does not circumvent a golem's immunity to magic extraordinary ability.

Petrifying Wave

School: Transmutation; Level: Sor/Wiz 9

Casting Time: 1 standard action **Components:** V, S, M (bit of petrified wood) **Range:** 40 ft.

Area: 40-ft. spread centered on you

Duration: Instantaneous

Saving Throw: Fortitude negates (object); Spell Resistance: Yes (object)

A wave ripples out from you, turning everything in its path to stone, including creatures, plants, and manufactured objects. (Objects in a creature's possession turn to stone or save as the creature does, do not roll for each item separately.)

Unlike most spells, physical barriers and things that block line of effect do not protect against *petrify*; the wave merely turns the barrier to stone then continues to petrify everything behind it. A *wall of force*, a *prismatic wall/ sphere* or an *antimagic field* will halt the progression of the *petrifying wave*.

A *stone to flesh* spell restores victims of this spell to their natural states, even if they were not made of flesh (a tree for example) a *miracle* or *wish* spell can revert all creatures at once.

Phantasmal Demilich

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, F (gem worth at least 1,000 gp per HD of the target creature) **Range:** Medium (100 ft. + 10 ft./level)

マルムにはやっていりさいえんりさ

Target: One living creature Duration: Instantaneous Saving Throw: Will disbelief, then Fortitude partial; see text: Spell Resistance: Yes

You create a phantasmal image of a demilich in the subject's mind. Only the spell's subject can see the *phantasmal demilich*. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the subject must succeed on a Fortitude save or fall prone and become permanently helpless (unable to perform mental or physical actions) believing its soul is trapped inside the demilich's soul gem. Even if the Fortitude save is successful, the subject takes 7d6 points of damage. *Remove curse* does not restore the individual; only crushing the gem spell focus restores the victim.

じさえんわったたん アオンアたんちじょ

If the subject of a *phantasmal* attack succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the creature can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Foe

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 2

757 422641

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 round/level or one round

Saving Throw: Will disbelief, then Will partial; see text; Spell Resistance: Yes

You create a phantasmal image of an enemy of the subject simply by forming the thoughts of the subject's subconscious mind into something that its conscious mind can visualize: this enemy. Only the spell's subject can see the *phantasmal foe*. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the phantasm touches the subject and the subject must succeed on a second Will save or is afflicted with the cowering condition from fear. Even if the Will いてていてきんん エビディッグ ラア ふ

save is successful, the subject is subject to the shaken condition for one round.

If the subject of *phantasmal foe* succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the foe can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Fog

School: Illusion (Phantasm) [Mind-Affecting]; **Level:** Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 minute/level

Saving Throw: Will disbelief; see text; Spell Resistance: Yes

With this spell, you cause the target creature to instantly believe that a cloud of fog has suddenly enveloped her. The effect obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the target can't use sight to locate the creature). The target does not make an initial disbelief save if it has ever encountered or has knowledge of the *fog cloud* spell (ranks in Knowledge (arcana) or Spellcraft).

Phantasmal Tich

School: Illusion (Phantasm) [Fear, Mind-Affecting]; **Level:** Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: Instantaneous/permanent

Saving Throw: Will disbelief, then Fortitude partial; see text; **Spell Resistance:** Yes

You create a phantasmal image of a lich into the subject's mind. Only the spell's subject can see the phantasmal lich. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the phantasm lich touches the subject, and the subject must succeed on a Fortitude save or become permanently paralyzed. Remove paralysis, or any spell that can remove a curse, can free the victim with a DC equal to this spell's DC. Otherwise, the effect cannot be dispelled. Anyone paralyzed by phantasmal lich seems dead, though a DC 20 Perception check or a DC 15 Heal check reveals that the victim is still alive. Even if the Fortitude save is successful, the subject takes 4d6 points of damage. If the subject of a phantasmal lich attack succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the lich can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Nymph

School: Illusion (Phantasm) [Fear, Mind-Affecting]; **Level:** Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S

パンスとううちちゃく んたたち ちゃう ションシン マシスマシアション

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: Instantaneous; permanent

Saving Throw: Will disbelief, then Fortitude partial; see text; Spell Resistance: Yes

You create a phantasmal image of a nude nymph into the subject's mind. Only the spell's subject can see the *phantasmal nymph*. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the phantasm nymph touches the subject, and the subject must succeed on a Fortitude save or become permanently blinded and stunned for 2d4 rounds. *Remove blindness*, or any spell that can remove a curse, can free the victim with a DC equal to this spell's DC. Otherwise, the effect cannot be dispelled. Even if the Fortitude save is successful, the subject takes 4d6 points of damage. If the subject of a *phantasmal nymph* attack succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the lich can be turned upon you. You must then disbelieve it or become subject to its fear attack.

AN S S S S S A L T T T T A

LONDY Y KA

W C W VIN

Phantasmal Opposition

School: Illusion (Phantasm) [Mind-Affecting]; **Level:** Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, F (silver mirror worth 250 gp)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 round/level (D)

Saving Throw: Will partial (disbelief); Spell Resistance: Yes

You create a phantasmal image of the target creature which only it can see, with you and other onlookers discerning only a vague shape. The phantasmal duplicate appears in the subject's space.

The subject gets a Will save to recognize the image as unreal, but if that save fails, the phantasm attacks the subject using its most potent attack (highest-level harmful spell, most potent weapon, and so forth). None of the duplicate's attacks or actions affect anyone but the subject, and none of the duplicate's actions (including its initial appearance) provoke attacks of opportunity. A successful save negates the effects but the target suffers 8d6 points of damage.

If the subject moves, the duplicate moves to stay with it. The phantasm and the target creature have the same initiative, but since they have the same Dexterity score as well, the GM will roll each round to see which gets to act first. In this and all other ways, the duplicate functions exactly like the subject, having the same statistics, hit points, and equipment. Any piece of equipment separated from the duplicate immediately reappears in the duplicate's possession.

If the target creature's save succeeds, the phantasmal du-

マルムににどう シンズバストック

plicate appears in the creature's space but cannot harm or affect it in any way. Casting Time: 1 standard action Components: V, S

Phantasmal Pit

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 round/level or one round

Saving Throw: Will disbelief, then Fortitude partial; see text; **Spell Resistance:** yes

You create a phantasmal image of a pit simply by forming the thoughts of the subject's subconscious mind into something that its conscious mind can visualize: an infinite pit. Only the spell's subject can sense the *phantasmal pit*. You see only a vague shape on the ground. The target first gets a Will save to recognize the sensation as unreal. If that save fails, the subject believes it is falling and falls prone. The subject then must succeed on a second Will save or is afflicted with the stunned condition from fear.

If the subject of *phantasmal pit* succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the fear of the pit can be turned upon you. You must then disbelieve it or become subject to believing you're falling, fall prone, and succeed on your second Will save or be stunned.

Phantasmal Roper

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: Instantaneous

Saving Throw: Will disbelief, then Fortitude partial; see text; **Spell Resistance:** Yes

You create a phantasmal image of a roper into the subject's mind. Only the spell's subject can see the *phantasmal roper*. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the subject must succeed on Fortitude save or suffer 6d6 points of Strength drain as if the roper had hit with all its strands and the subject had failed its save against each strand.

Even if the Fortitude save is successful, the subject takes 7d6 points of damage. If the subject of a *phantasmal* attack succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the creature can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Shoggoth

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One living creature Duration: 1d6 rounds Saving Throw: Will disbelief, then Fortitude partial; see text; Spell Resistance: Yes

パンスとううちちゃく んたたちや ちゃう ひょうちょう マンスマンマン

You create a phantasmal image of a shoggoth into the subject's mind. Only the spell's subject can see the phantasmal shoggoth. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the subject must succeed on a Fortitude save or become confused for 1d6 rounds. Each round a creature is affected it takes 1d6 points of Wisdom damage. The subject also believes it is attached each round suffering 3d6 + 15 bludgeoning damage, then the shoggoth constricts (3d6 + 15), and then engulfs (4d6 + 22 bludgeoning damage plus 8d6 acid damage). Once engulfed the subject suffers only that damage each round. Even if the Fortitude save is successful, the subject takes 7d6 points of damage. If the subject of a phantasmal attack succeeds in disbelieving and possesses telepathy or is wearing a helm of telepathy, the creature can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Swarm

School: Illusion (Phantasm) [Fear, Mind-Affecting]; **Level:** Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 round/level or one round

Saving Throw: Will disbelief, then Fortitude partial; see text; **Spell Resistance:** Yes

You create a phantasmal image of a swarm simply by forming the thoughts of the subject's subconscious mind into something that its conscious mind can visualize: this swarm. Only the spell's subject can see the *phantasmal swarm*. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the phantasm touches the subject and the subject must succeed on a second Will save or is afflicted with the nauseated condition from fear. Even if the Will save is successful, the subject is subject to the sickened condition for one round.

If the subject of *phantasmal swarm* succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the foe can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Swarm, Greater

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One living creature

ドリフムにいんした にじょう シワス ススム ワス

Duration: Instantaneous; permanent

Saving Throw: Will disbelief, then Fortitude partial; see text; Spell Resistance: Yes

You create a phantasmal image of a swarm into the subject's mind. Only the spell's subject can see the greater phantasmal swarm. You see only a vague shape. The target first gets a Will save to recognize the image as unreal. If that save fails, the phantasm swarm touches the subject, and the subject must succeed on a Fortitude save or become nauseated from fear permanently. Even if the Fortitude save is successful, the subject takes 4d6 points of damage. If the subject of a phantasmal swarm attack succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the swarm can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Swarms of Ruin

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: Any number of creatures, no two of which can be more than 30 ft. apart

Duration: 1 round/level or 1 round

Saving Throw: Will disbelief, then Will partial; Spell Resistance: Yes

You create a phantasmal image of multiple swarms simply by forming the thoughts of the subject's subconscious mind into something that its conscious mind can visualize: these swarms. Only the spell's subjects can see the phantasmal swarms of ruin. You see only vague shapes. Each target first gets a Will save to recognize the images as unreal. If that save fails, the phantasm touches the subject and the subject must succeed on a second Will save or is afflicted with the nauseated condition from fear and suffers 3d6 points of damage. If the second Will save is successful, the subject suffers the sickened condition for the duration of the spell but the damage is negated.

If a subject of phantasmal swarms of ruin succeeds in disbelieving and possesses telepathy or is wearing a *helm* of telepathy, the spell can be turned upon you. You must then disbelieve it or become subject to its fear attack.

Phantasmal Tripwire

School: Illusion (Phantasm) [Mind-Affecting]; Level: Sor/Wiz o

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature

Duration: instantaneous

Saving Throw: Will disbelief, then Will; see text; Spell **Resistance:** Yes

You create a phantasmal image of a tripwire by forming the thoughts of the subject's subconscious mind into some-

in front of its feet. Only the spell's subject can sense the phantasmal tripwire. You see only a vague shape near its feet. The target first gets a Will save to recognize the sensation as unreal. If that save fails, the subject believes the tripwire is real. The subject then must succeed on a second Will save or fall prone and suffer 1d3 nonlethal damage. If the subject of phantasmal tripwire succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the image of the tripwire can be turned upon you. You must then disbelieve it or become subject to believing that you're caught up in a trip wire upon which you must succeed on a second Will save or fall prone and suffer 1d3 nonlethal damage.

Phantasmal Turncoats

School: Illusion (Phantasm) [Mind-Affecting]; Level: Brd 6, Sor/Wiz 6

MASSERATE RANK

Casting Time: 1 standard action

Components: V, S

ムンマストウラエエヤ ムムシニュ ション エンシン ママフマママシン

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: 1 round/level

Saving Throw: Will disbelief; Spell Resistance: Yes You distort your subject's spatial perceptions and cloak his allies and opponents in illusions so that when he makes an attack against what he perceives to be a foe he is actually attacking his friend. Only the spell's subject can see these illusions. You see only an ephemeral outline of what a creature appears like to the subject. The target gets a Will save to recognize the illusion as unreal.

All the target's allies appear as enemies and vice versa; the effects are determined by the GM and are appropriate (i.e. an enemy ogre will not appear as an allied halfling unless all ones enemies are ogres and all ones allies are halflings, etc.). If circumstances force particularly unlikely results, a circumstance bonus to the target's Will save may be appropriate.

Phantasmal World

School: Illusion (Phantasm) [Mind-Affecting]; Level: Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Permanent; see text

Saving Throw: Will disbelief, then Will partial; Spell Resistance: Yes

You create a phantasmal image in the minds of all targets of a false reality that blocks out all other stimuli simply by forming the thoughts of the subject's subconscious mind into something that its conscious mind can already and believably visualize: this phantasmal world. Only the spell's subjects can see the phantasmal world. You see only vague shapes. Each target first gets a Will save to recognize the images as unreal. If that save fails, the false existence thing that its conscious mind can visualize: a wire strung masks the true world. The subjects must succeed on a sec-

ドウマシンマレムになどっていりさいこんりさ

ond Will save or be afflicted with the helpless condition in the true world (they could eventually die from aging or starvation) though they continue to act in the false reality. If a subject of *phantasmal world* succeeds in disbelieving and possesses telepathy or is wearing a *helm of telepathy*, the spell can be turned upon you. You must then disbelieve it or become subject to its mind-affecting attack.

Phantom Familiar

School: Illusion (Glamer); Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M (special dust worth 50 gp) Range: Touch Target: Your familiar

Duration: Permanent (D)

Saving Throw: None; see text; Spell Resistance: No

You make your familiar—including clothing, armor, weapons, and equipment—look different. It can seem 1 foot shorter or taller, thin, fat, or in between. You can change its apparent creature type to any magical beast or animal. Otherwise, the extent of the apparent change is up to you. You could add or obscure a minor feature or have it look like an entirely different creature. You can change this appearance as a standard action.

The spell does not provide the abilities or mannerisms of the chosen form, nor does it alter the perceived tactile or audible properties of it or its equipment. If you use this spell to create a disguise, the familiar gets a +10 bonus to its Disguise check. A creature that interacts with the glamer gets a Will save to recognize it as an illusion.

Phantom Hawker

School: Illusion (Glamer); Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (rooster's comb and jade dust

worth 10 gp) Range: Close (25 ft. + 5 ft./2 levels)

Target: One disembodied voice

Duration: 1 hour +10 minutes/level

Saving Throw: None; **Spell Resistance:** No This spell creates a disembodied voice that repeats a mes-

sage continuously for the spell's duration. The message, which must be fifty or fewer words long, can be in any language you know, and can be delivered over a period of up to five minutes. The *phantom hawker* cannot utter verbal components, use command words, or activate magical effects. You set the volume of the voice when you cast the spell—from a whisper to a shout.

Phase Explosion

School: Evocation; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Area: 30-ft.-radius spread Duration: Instantaneous Saving Throw: Reflex half; Spell Resistance: Yes You fire a bolt of energy that passes through walls, doors, and other solid barriers and ends in an explosion. The explosion also bypasses non-living barriers, negating cover. Even creatures under the effects of *meld into stone* are hurt by this spell. Unlike most spells, you do not need a clear line of effect for *phase explosion*. You need only choose a direction and a distance at which you want the explosion to occur. The blast deals 1d6 points of damage per caster level (maximum 15d6), to all living creatures within the area of effect. This spell does not affect nonliving creatures such as constructs or undead.

Phasing Ray

ムンマストウラエエヤ ムムシニュ ション エンシン マママママション ビル

School: Evocation [Electricity]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) 4. J. J. L. 60

Effect: Ray

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You shoot a ray of energy at the intended target. This ray passes through walls, doors, or any other solid object in the path to the target, thus negating any cover. Unlike most spells, you do not need a line of sight for the spell to be cast. To hit the target, you must succeed at a ranged touch attack. If you are successful, you deal 1d6 points of electrical damage per caster level (maximum 15d6). Undead and constructs are immune to this spell. This spell does not make it any easier to locate the target, (remember that, unlike a targeted spell, when using ray spells you do not have to be able to see your target) thus you may have to guess the location of the target. Even if you hit the target's square, it may still benefit from total concealment (causing a 50% miss chance).

Phobia

School: Enchantment (Compulsion) [Fear, Mind-Affecting]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: Instantaneous Saving Throw: Will negates; Spell Resistance: Yes

The affected creature develops an irrational fear of something of the caster's choosing. When in the presence of his phobia, the affected creature becomes panicked. If the saving throw is made, the affected creature still becomes frightened. The subject remains in this state until a *heal*, *limited wish, miracle*, or *wish* spell is used to cancel the effect of the *phobia*.

Phoenix from the Ashes

School: Conjuration (Healing); Level: Clr 9 Casting Time: 1 standard action Components: V, S, M/DF (phoenix feather, diamond worth 10,000 gp)

ドウマムシントンビックシスノンマス

Range: Touch

Target: Dead creature touched **Duration:** See text

Saving Throw: None; see text; Spell Resistance: Yes (harmless)

You restore life to a deceased creature and transform it into a phoenix as if both a resurrection and then a poly*morph any object* spell were cast upon it.

Piercing Bolt

School: Evocation [Force]; Level: Sor/Wiz 3 Casting Time: 1 standard action **Components:** V, S Range: Medium (100 ft. + 10 ft./level) Target: One creature or object **Duration:** Instantaneous Saving Throw: None; Spell Resistance: Yes

The piercing bolt spell allows you to hurl a single missile of force energy that has two effects. You make a single ranged touch attack when casting piercing bolt, if you succeed, you automatically dispel all abjuration spells protecting the target and all protective spells that have the force descriptor (such as mage armor or shield) of 3rd level or less. It even suppresses bracers of armor and rings of protection for 1d4+1 rounds. You also inflict 1d8 points of damage per two caster levels (maximum 5d8).

Pins and Needles

School: Illusion (Figment); Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action **Components:** V, F (a silver needle) Range: Medium (100 ft. + 10 ft./level) Target: One creature **Duration:** 2 rounds/level (D) Saving Throw: Will negates; see text; Spell Resis-

tance: Yes

For the duration of this spell, the victim has the unpleasant sensation of being poked and prodded with hundreds of tiny needles. This causes the victim to suffer a -1 circumstance penalty on all attack rolls and skill checks, and requires that he succeed at a Concentration check (with a DC 10 + your caster level) any time that he tries to cast a spell.

Plant Spy

School: Divination; Level: Brd 3, Drd 3, Rgr 3, Sor/Wiz

Casting Time: 1 standard action Components: V, S Range: Touch Target: Plant touched Duration: 1 day/level (D) Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

You make a plant into a spy of sorts. For the duration of the spell, all visible and auditory activities that occur with-

plant. At any time afterward, you (and only you) can touch the plant and experience the information stored within it. Once you have accessed the information, you cannot do so again. The plant's "senses" are the same as a normal human's (regardless of the race of the caster)—it cannot see in the dark, it cannot see invisible creatures, and so on.

Play Along

ムンマオムふるととん アアア とんでこう ふら マンア ふらららんした デア

School: Illusion (Glamer); Level: Sor/Wiz 3 Casting Time: 1 immediate action **Components:** V, S Range: Personal Duration: 10 minutes/level

You fool someone who cast a spell upon you. If you make your saving throw against a spell, the caster and everyone observing see instead an image of you failing it. Thus, you could convince an opposing spellcaster attempting to use charm person on you that the spell succeeded, or that an answer you give under a discern lies is the truth when it is a lie. The spell can also create an illusion that makes it appear to the caster of a damage-inflicting spell that you were killed by the spell when in fact you have made your saving throw and are now invisible as per the *invisibility* spell.

Creatures encountering an illusion usually do not receive saving throws to recognize it as illusory until they study it carefully or interact with it in some fashion.

Pocket Arborea

School: Conjuration (Creation); Level: Drd 8 Casting Time: 1 standard action

Components: V, S, DF

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Extradimensional natural paradise, up to three 10-ft. cubes/level (S)

Duration: 2 hours/level (D)

Saving Throw: None; Spell Resistance: No

You conjure an extradimensional space with a single entrance that only you can see, on the plane on which the spell was cast. The entry looks like a hanging, shimmering curtain of vines and leaves, 4 feet wide and 8 feet high. Only you and those you designate can enter the space. You can open and close the portal from your side at will, allowing more creatures to pass within at any time during the duration of the spell. Once observers have passed through the curtain of vines, they enter a natural paradise, lush with trees, docile wildlife, fresh water, and assorted vegetation. The temperature is an even 70 degrees Fahrenheit, although you can adjust it at will by as much as 10 degrees in either direction. The air is clean-no impurities, even from the plane on which you cast the spell, can pass through the entrance. Since the extradimensional space can be entered only through its special portal, outside conditions do not affect the space, nor do conditions inside it pass to the plane beyond. You can choose any type of vegetation or natural setting for your paradise, and you can shape it as you desire to the limit of the spell's effect. The in fifty feet of the plant are "stored" magically within the space always has limitless fresh water in some form, and

ドウマダダン しんたちぐっさっひえ スノルマス

plenty of fresh fruit and vegetables.

Although the wildlife within the **pocket arborea** appears real, creatures that interact with them will recognize them as figments. Those who spend a night in the *pocket arborea* regain lost hit points as if having gained a full day's bed rest. In addition, all who eat of the natural bounty of fruits and vegetables there gain the benefits of a *heroes' feast* spell. The feast can feed up to fifteen people.

Pocket Paradise

School: Conjuration (Creation); Level: Brd 6

Casting Time: 1 minute

Components: V, S

Range: 30 ft.

Effect: Extradimensional paradise, up to 30 ft./level-radius area

Duration: 10 minutes/level (D)

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

To cast this spell, you must render a performance in song, oration, or music that evokes the image of a lush paradise. As the casting continues, your description grows more vivid in the minds of the subjects, until after one minute all subjects find themselves physically transported to the location you've described. At first glance, the paradise may seem similar to that created by a magnificent mansion spell. However, the pocket paradise is much more opulent and pleasant. The exact design is left to the bard in question, but typical paradises resemble balmy tropical islands, silk-strewn seraglios, or crystal towers atop craggy mountains. Whatever the appearance, the actual total area of the paradise is a 30-ft.-radius per caster level region. Those within the paradise find themselves the subject of pampered treatment at the hands of a staff of illusory servitors; again, the exact design of these servitors is left to you.

Although there is delicious food and sweet drink in plenty, all of this is illusion, and provides no sustenance. Further, time spent here cannot be used to apply to the eight hours of rest a spellcaster needs to regain spells. However, the paradise has a soothing effect on the minds and bodies of those within it.

Those who rest at least 10 minutes in the paradise find themselves cured of the following conditions: ability damage, bleed, blinded, cowering, dazed, dazzled, deafened, fatigued, fascinated, frightened, nauseated, panicked, shaken, sickened, and stunned. In addition, exhausted characters become fatigued (the spell cannot alter this fatigue further); they are allowed to make a new save against any other mind-affecting effects they suffer from when they first enter the pocket paradise; each creature is subject to a *remove curse* spell upon entering.

A subject of the spell may opt to leave the paradise at any time before the spell's duration expires. Once someone has left, they cannot return. If you leave, the spell ends and everyone remaining inside is ejected as well.

Pointer

パンスとううえてい んたた ちゃう うう ふくちょう マンス マンマンス しんせんたい

School: Evocation [Light]; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S

Range: Personal

Target: You

Duration: 1 minute/level (D)

Saving Throw: None, or Will negates; see text; Spell Resistance: No

Pointer causes you to emit a beam of light from the index finger of your dominant hand. This light can be any color in the visible spectrum chosen at time of casting. Unless the air has a high density of particles (such as smoke or fog) the light appears only as a dot against whatever solid surface at which you are pointing.

4 JA JY Z 64

If a feline with an Intelligence score of 1 or 2 sees the dot, it must make a Will save or have an overpowering urge to hunt the dot. It will do so as if it were stalking any other creature, and may chase it rapidly or lie in wait at its own discretion. If chasing the dot poses an obvious danger, or if the feline is threatened by other dangers, the saving throw automatically succeeds. Likewise, if the feline encounters a danger while chasing the light, the effect ends.

Poison Weapon

School: Conjuration (Creation) [Poison]; Level: Clr 1, Rgr 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, DF Range: Touch Effect: Weapon touched Duration: 1 minute/level Saving Throw: Fortitude partial; Spell Resistance: Yes This spell functions like *magic weapon*, except that instead

of gaining a magical enhancement, the weapon becomes coated with magically created injury poison. This poison deals 1d4 Dexterity damage per round for 10 rounds. Poisoned creatures can make a Fortitude save each round to negate the damage and end the affliction. The Fortitude DC of the poison is 10 + 1/2 caster level + the caster's ability modifier.

Portrait of the Wanted

School: Divination; Level: Pal 4, Rgr 4, Sor/Wiz 4 Casting Time: 1 standard action

Components: V, S, F (item on which this spell is cast) **Range:** Touch

Target: Touched object

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

You draw an image of the last creature that touched the targeted item. Any creature with an Intelligence score of 3 or below that touched the item is not revealed. You can draw an image of the last intelligent creature to touch the item within a number of days equal to your caster level with an extreme level of skill. If the item hasn't been touched for

マルムににじょう シワスズスムワス

a number of days greater than your caster level you obtain no image at all. For example, a diviner investigating a murder can cast this spell on an item found at the murder scene and draw an image of who touched it last in hopes of identifying the killer or a witness. This spell can be fooled with illusions. For example, if a diviner cast this spell on a silver coin last touched by an elf that was affected by *polymorph* to look like a halfling, a mental image of the halfling with the silver coin in hand would be revealed. In addition, if the last person to touch the item was wearing a mask at the time he touched it, you draw only his masked face, although you still get an idea of his general size and shape.

Potent Weapon

School: Transmutation; Level: Clr 1, Pal 1, Rgr 1 Casting Time: 1 standard action Components: V, S Range: Touch Target: Weapon touched Duration: 1 minute/level Saving Throw: None; Spell Resistance: Yes (harmless) When you got this spell, you designed a fee by greature

When you cast this spell, you designate a foe by creature type (see bane special weapon property) and imbue a weapon you touch with the power to deal additional damage to that foe. The weapon gains a +1 enhancement bonus to attack rolls against the designated foe and deals an additional 1d6 points of damage when it hits those foes.

Power Word Fear

School: Conjuration (Creation); Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V

Range: Close (25 ft. + 5 ft./2 levels)

Targets: Creatures with up to 200 total hit points within a 15-ft.-radius sphere

Duration: See text

Saving Throw: None; Spell Resistance: Yes

This spell creates a wave of magical energy that terrifies one or more creatures, inflicting the frightened condition. It affects the creatures with the lowest hit point totals first, selecting subjects one at a time until the next target would put it over the limit of 200. (Creatures with negative hit points count as having 0 hit points.) The duration of the spell depends on the total hit points of the affected creatures:

Hit Points	Duration
Up to 50	Permanent
51-100	1d4+1 minutes
101-200	1d4+1 rounds

Power Word Laughter

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Brd 4, Sor/Wiz 4

Casting Time: 1 standard action **Components:** V

パンスとううえてい んたたたてい ううご スタン ママスマンマン

Range: Close (25 ft. + 5 ft./2 levels) **Area:** One creature with 50 hp or less **Duration:** See text

Saving Throw: None; Spell Resistance: Yes

When you speak this powerful yet humorous word, you cause a single creature with 50 or fewer hit points to succumb to uncontrollable laughter. The laughing creature falls to the ground and is knocked prone for the duration of the spell. A creature with 30 or fewer hit points laughs for 4d4 rounds, one with 31 to 40 hit points laughs for 2d4 rounds, and one with 41 to 50 hit points laughs for 1d4 rounds.

WESE GALFERMAN

Land X X an

IN E R WY

Power Word Pain

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 8

Casting Time: 1 standard action **Components:** V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature with 200 hp or less **Duration:** See text

Saving Throw: None; Spell Resistance: Yes

You utter a single word that sends unbearable currents of pain through your target that causes this one living creature to become wracked with pain and take a -8 penalty on all attack rolls, saves, and checks whether the creature can hear the word or not. The duration of the effect depends on the target's current hit point total. Any creature that currently has 201 or more hit points is unaffected by *power word pain*.

Hit Points	Duration
100 or less	2d4 rounds
101-150	1d4 rounds
151-200	1 round

Power Word Rage

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 8

Casting Time: 1 standard action

Components: V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature with 100 hp or less **Duration:** See text

Saving Throw: None; Spell Resistance: Yes

You utter a single word of power that causes one target creature within range of the spell to fly into a blind, murderous rage, whether the creature can hear the word or not. The duration of the spell depends on the target's current hit point total. Any creature that currently has 101 or more hit points is unaffected by *power word rage*. Any creature affected by *power word rage* immediately flies into a murderous frenzy, attacking the closest creature to him with little regard for his own safety. This rage

ture to him with little regard for his own safety. This rage approximates that of the *rage* spell, except the target of

ドリアににいんしたにいきょう シリオズストワオ

the spell does not distinguish friend from foe. He may not use any skills based on Charisma, Dexterity or Intelligence (even those normally useable by raging barbarians), nor may he cast spells or activate magic items that require a command word, spell trigger or spell completion to function.

Hit Points	Duration
50 or less	1d4 hours
51-75	1d4 minutes
76-100	1d4 rounds

Precipitate

School: Conjuration (Creation) [Air, Water]; **Level:** Clr 1, Drd 1, Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S, M/DF (a small, dried gourd or rattle)

Range: Close (25 ft. + 5 ft./2 levels)

Area: Cylinder (40-ft. radius, 20 ft. high)

Duration: Concentration, up to 1 round/level (D)

Saving Throw: None; Spell Resistance: No

You create driving rain in the spell's area if the temperature is above 50 degrees Fahrenheit, sleet or rain instead if the air temperature is between 50 degrees Fahrenheit and freezing, and sleet or snow if the air temperature is freezing or below.

The precipitation blocks all sight (including darkvision) beyond 5 feet. A creature 5 feet away has concealment (attacks have a 20% miss chance), while creatures farther away have total concealment (50% miss chance, and the attacker cannot use sight to locate the target). In addition, each type of precipitation has an additional effect:

Rain: Small, unprotected mundane flames (such as candles, torches, and campfires of Tiny size) are extinguished by the driving rain. There is no effect on fire creatures or magical flames.

Sleet: Ground in the area becomes slick and icy, so creatures can move safely only at one-half speed. Creatures moving at full speed must make an Acrobatics check DC 10, with failure indicating that the creature cannot move on the ice, and failure by 5 points or more meaning that the creature falls prone.

Snow: Ground in the area becomes icy and snow accumulates. Creatures can move only at one-half speed, and no running or charging is possible. Even moving at one-half speed, a creature must make an Acrobatics check DC 10, with failure indicating that the creature cannot move and failure by 5 points or more meaning that the creature falls prone.

Predatory Stealth

School: Illusion (Glamer); Level: Drd 3, Rgr 3, Sor/Wiz

Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Targets: One creature/ level, no two of which can be more

than 30 ft. apart

パンスとううちちゃ ムムム たちに ちやっこ ビンム ママス マシアママシン

Duration: 10 minutes/level

Saving Throw: Fort negates (harmless); Spell Resistance: Yes (harmless)

Predatory stealth masks the presence of the selected creatures, granting them a +5 competence bonus on Stealth checks and preventing them from being automatically detected by scent. Creatures with the scent ability must make Perception checks to detect affected creatures (and any items they carry) as if they lacked that ability. Creatures with the blindsense ability are likewise unable to detect the subjects' presence, while those with blindsight can detect the subjects' presence as if using blindsense instead.

Pressure Spray

School: Evocation [Water]; Level: Drd 1, Sor/Wiz 1 Casting Time: 1 standard action

LONDY Y KAN

Components: V, S, M (an eyedropper)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: A line of water

Duration: Concentration, up to 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes

You create a line of highly pressurized water to spring forth from your hand. You may use this line to make a ranged touch attack against a single target. If you succeed, you deal 1d6 points of nonlethal damage. Additionally, Medium and Small creatures that fail their Fortitude saves are knocked prone by the blast, and Tiny or smaller creatures are knocked back 1d4 x 10 feet and knocked prone. Each round that you concentrate on the spell you can make an additional attack against either the same target or a new target.

As a standard action, you can use the water from the spell to extinguish fires. Mundane fires that cover an area of one 5-ft. square or less are automatically extinguished in one round. Mundane fires of a size greater than five feet are shrunk by a 5-ft. square each round you target them. Magical fires can also be extinguished, but to do so requires a modified caster level check (1d20 + 1 per caster level, maximum +5) against each spell to dispel it. The DC to dispel such spells is 11 + the caster level of the fire spell. Elemental (fire) creatures or other creatures that are vulnerable to water take regular damage instead of nonlethal damage.

Primal Scream

School: Transmutation; Level: Drd 4 Casting Time: 1 standard action Components: V, S Range: 60 ft.

Area: Cone-shaped burst

Duration: Instantaneous and 1 round/level; see text **Saving Throw:** Fortitude partial or Reflex negates (object); see text; **Spell Resistance:** Yes

You unleash a scream filled with primal energy, dealing 1d8 points of sonic damage per two caster levels (maximum 5d8). A successful save reduces the damage by half. Any exposed brittle or crystalline object or crystalline creature

デザアええい んたた ふびょう シワス スノム ワス

takes 1d6 points of sonic damage per caster level (maximum 15d6). An affected creature is allowed a Fortitude save to reduce the damage by half, and a creature holding fragile objects can negate damage to them with a successful Reflex save. In addition, you are filled with the primal fury of the scream, gaining minor bonuses that last for 1 round per caster level. You gain a +2 bonus to Strength and Constitution, and you can move up to three times your speed before making an attack as part of a charge (as opposed to being limited to twice your speed on a charge).

Primeval Might

School: Divination; Level: Drd 3, Rgr 3 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 minute/level

The spell imbues the creature touched with an extensive knowledge of the strengths and weaknesses of fey and magical beasts, improving his combat prowess against these adversaries. The spell grants him a +1 insight bonus to attack rolls, AC, and saving throws whenever he fights against fey and magical beast creatures. This bonus increases to +2 at 10th level and to +3 at 15th level, reaching a maximum of +4 at 20th level. At the time of casting, the recipient chooses one weapon that acts as a cold iron *fey bane* weapon for the spell's duration. If the weapon is a nonmagical weapon, it also gains a +1 enhancement bonus.

Prismatic Chain

School: Evocation; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Targets: One primary target, plus up to seven secondary

targets within 30 feet

Duration: Instantaneous

Saving Throw: See text; Spell Resistance: Yes

This spell blasts the targeted subject with a beam of scintillating light, which then refracts into an area *prismatic spray* that can strike secondary targets. You must first hit the primary target with a ray attack as a ranged touch attack. If it hits, the target is subjected to all seven colored effects of a *prismatic spray* spell, with a separate saving throw required for each effect. A single spell resistance check is allowed against the entirety of the spell; if it is made, the entire spell is negated. The spell likewise fails if the initial ray attack misses.

After striking the primary target, the beam splits into a rainbow of beams spreading in a 10 ft. radius from the initial target. Creatures within this area are struck by one or more beams of light with the power of a *prismatic spray* (consult the *prismatic spray* spell). Creatures with 8 HD or less struck by either primary or secondary beams are automatically blinded for 2d4 rounds.

Prismatic Weapon

パンスとううちちゃく ムムシン ちゃう シスズム シスマママシス

School: Transmutation; Level: Sor/Wiz 8 Casting Time: 1 immediate action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Targets: One prismatic spell.

Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: no

You transform a single prismatic effect (such as a *prismatic spray, wall*, or *sphere*) into the semblance of a melee weapon (the type of weapon is chosen by you at the time of casting) that only you can safely wield; you are automatically proficient with this weapon. With a successful touch attack against an opponent, you inflict all the effects of a *prismatic spray* (with the appropriate saves and spell resistance checks as per that spell). If you release the weapon, you automatically dismiss the spell.

Prison of Stone

School: Abjuration; Level: Clr 8, Drd 8, Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M (100 gp diamond)

Range: Medium (100 ft. + 10 ft./level)

Area: 10-ft.-radius spread **Duration:** Instantaneous

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

You call upon the earth to reach forth and seize your foes. To be affected, a creature within the spell's area must be within 10 feet of the ground, or in contact with another earthen or stone surface. When you cast this spell, massive clawed hands of stone erupt from the ground to snatch at creatures in the area. Make a melee touch attack against each creature with a +5-circumstance bonus. If a touch attack hits, that hand partially fuses with the opponent's body and makes a combat maneuver check (CMB equal to your caster level plus your caster ability modifier plus a +5 circumstance bonus).

The *prison of stone* attempts to dispel (as described in *greater dispel magic*) any and all spells or magic items on the touched creature that directly or indirectly interfere with the grapple or encapsulation (see below) taking effect. For example, a character casts *prison of stone* and touches a subject with *freedom of movement*. A dispel check is made (DC 11 + the caster level of the *freedom of movement*). If the dispel succeeds, the spell is dispelled before the grapple check is made. *Prison of stone's* dispelling can only affect spells cast upon a creature or object. Independent spell effects or those affecting an area cannot be dispelled, even if they prevent the *prison of stone* from affecting the touched creature.

Prison of stone can dispel spells and magic items specifically intended to foil the spell in question (*spell immuni-ty*), that provide general protection from spells (*spell resistance*), and/or offer any bonuses to combat maneuvers, grapples, or Escape Artist checks. You make a check for each instance of protection; an affected magic item is suppressed for 1d4+1 rounds.

ちちや んんたちぐ シス・ウス スムハウス

If the hand maintains the grapple, on the following round it attempts to pin the grappled opponent. A pinned creature takes 3d6 points of bludgeoning damage as the stone begins to spread and coalesce into a hard sphere of solid rock. One full round after the creature is pinned it is completely encapsulated in the sphere. It is held immobile and helpless, taking 3d6 points of bludgeoning damage each round from the pressure. It must also hold its breath or begin to suffocate.

Creatures can attempt to break free from the grasping hands by succeeding on a DC 30 Strength check. Once the stone sphere has completely formed, the Strength check DC increases to 35. Once encapsulated a victim cannot use Escape Artist to break free of the *prison of stone*.

Disintegrate, freedom or similar magic can destroy the stone sphere, as can dealing at least 50 points of damage to a sphere with a weapon (the stone has hardness 8). However, a trapped creature takes half of any damage dealt to the stone with weapon attacks.

Program Feat

School: Transmutation; Level: Clr 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, DF Range: Touch

Target: One creature and one construct touched **Duration:** 10 minutes/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

Program feat gives a construct the benefits of a single feat possessed by another creature the caster is touching when the spell is cast. The construct must meet all the prerequisites of the feat. The feat must be passive and require no thought to active for a non-intelligent construct to gain the benefit from it. (For example: Weapon Focus would work, but Power Attack would not.)

Prophecy

School: Divination; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 hour Components: V, S, F (a fire or a pool of water) Range: Personal Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

The caster may catch glimpses of the future by gazing into a fire or a pool of water; these glimpses may provide clues of things yet to come. Through these visions, the caster may learn certain future truths surrounding an object, person, place, or event. The GM must determine the images seen. The information comes in a series of visions, images which represent what the GM wishes to convey, but the interpretation of the images is left up to the caster. The spell does not assist in this interpretation. An individual caster may only gain a *prophecy* once per subject.

Prophet's Eye School: Divination; Level: Rgr 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, F (carefully crafted glass eye worth 400 gp)

Range: Close (25 ft. + 5 ft./2 levels) **Target:** Self and one living creature

Duration: 1 hour

パンスとううちちゃ ムムム たち ちゃっこう シアンシンファママリン

Saving Throw: Will negates; see text; Spell Resistance: Yes

You gain an immediate insight into the target's bodily experiences. You see what she sees, experience what she experiences, hear what she hears and even taste what she tastes for the duration of the spell. You do not take damage if the target takes damage, nor do you heal damage if the target heals. An unwilling target that fails the saving throw knows only that some sort of magic has passed through her, not what it was. If the target creature begins to do or say something that would normally be kept secret she is allowed a second Will save; if this save is successful, she gets an uneasy feeling that someone is watching her but no idea who or how. 10 2 3 C. 6 A K T 1 M 3 4

401222602

During the duration of the spell, you see what the target sees in addition to what your normally see. This overlapping of images and sounds can make it very difficult to perform complex tasks giving you a -4 circumstance penalty on all skill checks and forcing a Concentration check (DC 15 + spell level) to cast a spell.

Provisional Spell

School: Evocation; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature or object

Duration: Until discharged

Saving Throw: Will negates; **Spell Resistance:** Yes You cast this spell as well as another spell of 4th level or lower to be "stored." When a specific spell you name (of any level) is cast upon the subject, the stored spell releases in a preset manner. The stored spell takes effect immediately after the target spell in the same round.

A target and his gear may have only one *provisional spell* active at a time, meaning you cannot cast this spell on both a barbarian and the barbarian's axe. If the impetus spell does not affect the target because of a successful save or spell resistance, the *provisional spell* still triggers. If the stored spell cannot be cast as designated by the caster (due to range, line of sight, etc.), the spell has no effect and the *provisional spell* is lost.

Psychic Blast

School: Enchantment [Mind-Affecting]; Level: Sor/Wiz

Casting Time: 1 standard action Components: V, S Range: 60 ft. Area: Cone-shaped burst Duration: Instantaneous Saving Throw: Will partial; Spell Resistance: Yes

ドリフムにいんした にじょう シワス ススム ワス

8

Psychic Clone

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 9 Casting Time: 1 standard action

Components: V, S, M (animal tooth)

Range: Touch

Target: One living creature

Duration: Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

You imbed within the target's mind a mental duplicate of your thought patterns. There are three purposes of *psychic clone*: to unlock and retrieve knowledge stored somewhere in the subject's mind, to protect the subject's life, and to prevent the subject from harming or allowing harm to come to the caster.

While under the effects of *mind blank*, *protection from evil* or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *psychic clone*, nor dispel it.

The spell serves its purposes in the following manner:

• The *psychic clone* can cause the subject to enter a coma for 30 minutes, making the subject seem dead, though a successful Perception or Heal check (DC 15 + your caster level + your relevant caster ability modifier) reveals that the victim is still alive.

• The *psychic clone* can control the subject's memory and nervous system allowing it to create any phantasmal spell effect it wishes though only the subject perceives the illusion (disbelief DC equal to DC of this spell) and can also *modify memory* (same DC) on the subject.

• Once per day it can dominate the subject for 1 hour as *dominate monster* (DC equal to DC of this spell).

• The *psychic clone* can protect its subject as if it is a *mind blank* spell and as a *misdirection* spell if it so wishes.

• The *psychic clone* has a mental link to the caster that allows the caster to track the subject as if the caster were using *discern location*.

• The *psychic clone* contains much of the caster's knowledge and intellect. This includes any of the caster's skill ranks and memories at the time of the casting but he will not have access to any of the caster's spells, spelllike abilities, supernatural, extraordinary or other class abilities. It can choose to communicate its knowledge and information if it believes it will serve its goals. It also has perfect recollection of everything the PC experiences (except when suppressed, see below).

A successful Will save against the spell or any of its effects suppresses all the effects of the *psychic clone* for 24 hours.

Psychic Twin

パンスとううちちゃ ムムム たちにちゃう ションシン ションマワッション ビーマル

School: Divination; Level: Brd 3, Rgr 3, Sor/Wiz 3
Casting Time: 1 standard action
Components: V, S, F (a pair of platinum rings worth 50 gp worn by both you and the target)
Range: Close (25 ft. + 5 ft./2 levels)
Target: One humanoid creature
Duration: 1 round/level (D)
Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)
You forge a psychic link between you and one target humanoid within range. Once the link is established, you share the experiences of your ally, granting both of you the ability to use each other's ranks in any skill (though not your ability score modifiers) in place of your own. In addition, while under the effects of *psychic twin*, neither characters are be depled unless beth characters are for four durates.

acter can be flanked unless both characters are flanked. Likewise, neither character is surprised unless both characters are surprised. This spell cannot be used to chain together more than two individuals. AN S S S S S ALL S I AN S

W C Q VIN

Puffball

School: Conjuration (Creation) [Acid]; Level: Drd 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M/DF (dried puff ball mushroom) **Range:** o ft.

Effect: One leathery sphere in your palm

Duration: 1 minute/level or until expended (D)

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

A leathery sphere about the size of a grapefruit appears in your palm, and can be thrown as a ranged touch attack with a maximum range of 120 feet. If the sphere is wielded by any other creature, treat it as a splash weapon with a range increment of 10 feet. When the sphere hits, it breaks with an audible pop and releases a cloud of splinters, acidic vapor, and toxic dust. The target struck takes 1d8 points of damage per two caster levels (maximum 5d8), with no save (half piercing damage, half acid damage). In addition to damage, the burst fills a 15-foot radius with a toxic cloud poisoning all creatures within it (including the target and the wielder if the wielder isn't you). Toxic dust-contact; save DC 10 + 1/2 your caster level + your relevant caster ability modifier; frequency 1/round for 6 rounds; effect 1d2 Constitution damage and blindness; cure 2 consecutive saves.

Pure Sight

School: Divination; Level: Sor/Wiz 8 Casting Time: 1 minute Components: V, S Range: Personal Target: You Duration: 1 hour per level (D) *Pure sight* duplicates the effects of several lesser divinations, allowing the caster a great chance of detecting any-

人気に 5 ビック シワ ブ ズ ス ム ワ オ

thing that is amiss in the area. While *pure sight* lasts, the caster can change its effect as a free action on his turn once per round, choosing from the following effects: *arcane eye, clairvoyance, detect chaos, detect evil, detect good, detect law, detect magic, detect poison, detect scrying, detect secret doors, detect undead or see <i>invisibility.* While this spell is in effect, a pale, magical light surrounds the caster's eyes, conferring the constant effects of a darkvision spell. These effects call for saving throws as normal, but the DC is based on the *pure sight* spell.

In addition, as long as at least one hour remains in *pure sight's* duration, the caster can change its detection ability to duplicate the effects of arcane *true seeing*. This effect will last for one hour, cannot be changed and ends the *pure sight* spell immediately after the hour has elapsed.

Purge Falsehoods

School: Abjuration; Level: Clr 7, Drd 7 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 minute/level

You surround yourself with a sphere of power with a radius of 5 feet per caster level that removes polymorph and glamer effects from creatures in the area, returning them to their true forms, even against their will. Against creatures affected by polymorph or glamer spell effects (such as *baleful polymorph* or *invisibility*), you must make a caster level check (1d20 + caster level, maximum +20) against a DC of 11 + caster level of each effect. Success means that the polymorph or glamer effect immediately ends.

A creature with the supernatural ability to change shape (such as a lycanthrope) or become glamered must make a Will saving throw or immediately revert to its true form or become visible. If it fails this first saving throw, the creature can attempt another Will saving throw to overcome the spell as a full-round action that does not provoke attacks of opportunity. If this save succeeds, this casting of the spell no longer affects the creature and the creature is capable of changing shape or becoming glamered once again. If the second save fails, the creature is locked in its true form or visible for the duration of the spell, preventing any further polymorph or glamer effects from changing its shape or altering its appearance.

Each creature in the sphere of *purge falsehoods* is subject to having all glamers and all polymorph effects on it affected. Caster level checks must be made against each effect for each target, and any successful checks are then met with saving throws. So it's possible, for instance, for an invisible werewolf in the area of effect to end up being a visible werewolf, an invisible man, a visible man, or, in the case of two failed caster level checks, to remain an invisible werewolf.

Purge Recollection

School: Transmutation; Level: Sor/Wiz 9 Casting Time: 24 hours **Components:** V, S, M (10,000 gp wooden staff broken at the time of casting)

Range: Close (25 ft. + 5 ft./2 levels) **Effect:** One fact or memory of an event **Duration:** Instantaneous

スコストウランシン レムシン ちゃうう シンズン マンスマンマン

Saving Throw: None; Spell Resistance: No

You modify up to five minutes of all creatures' recollections of a single fact in one of the following ways:

1. Eliminate all memory of an event that people still living actually experienced. All creatures (except for you and those within range you designate) forget the event. This use of the spell can even undo the effects of a mindaffecting spell cast during that time even though where the event took place must be within range.

2. Erase the details of a fact that no one living (except perhaps you) remembers or knows, from all written records. This use of the spell eradicates the fact forever and divination magic will function as if this fact never existed. If someone living does know the fact, the spell fails, although it does reveal the name(s) of the one(s) who knows. A single fact includes the password to open an ancient tomb, the name or truename of a creature, or the location of a lost city.

3. Change the details of an event that no one living remembers or knows about, but which lies in written records. If someone living does know the details of the event, the spell fails, although it does reveal the name(s) of the one(s) who knows.

4. Implant a false memory of an event or a fact into the written records. If this use of the spell results in multiple "answers" to a question that a sage seeks in the written records, the sage has an equal chance of discovering any one of them. The caster gets no warning that there are multiple answers.

Deities are immune to the effects of this spell, and are not considered living creatures for the purposes of the spell, GMs are encouraged that deities remain silent on the effects of this spell lest they start a war with the deity governing magic and/or secrets they wish hidden be revealed.

A single five-minute duration or a single fact that occurred during those five minutes can only be affected by this spell once. You cannot, for example, erase the fact from memory and then erase the whole five minutes from all recorded records. 401222602

Purify

9

School: Conjuration (Healing) [Good]; Level: Clr 9, Drd

Casting Time: 1 standard action

Components: V, S, M/DF (a 20,000 gp diamond) **Range:** 60 ft.

Area: 60-ft. burst, centered on you

Duration: Permanent and instantaneous

Saving Throw: None and Will half; Spell Resistance: Yes

This spell releases a burst of pure, life-granting energy from the positive energy plane. All land in the area of effect becomes permanently pristine and beautiful.

The spell causes all plants to reach their mature growth

ドウマシシン しんたえびょう シウスズストウス

immediately.

Against undead creatures, the spell deals 1d6 points of damage per caster level (maximum of 20d6). Purify is equally effective against other opponents. Against nonundead, evil-aligned creatures, the spell deals 1d8 points of damage per caster level (maximum of 10d8). Undead destroyed by this blast are returned to life as if by a resurrection spell 1d4 rounds later if a resurrection spell cast by you could affect them.

All food and water in the area is affected as if a *purify* food and drink had been cast upon it, conjuration (healing) spells cast in the area affected by *purify* are cast at +1caster level and the DCs to save against their effects are at +1. A wish or miracle spell is needed to harm the land affected by this spell.

Good-aligned living creatures caught in the *purify* spell's burst heal all damage as if affected by a heal spell and gain temporary hit points equal to your caster level (maximum 25).

Pursuing Pit

School: Conjuration (Creation); Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, F (miniature shovel costing 35 gp) Range: Medium (100 ft. + 10 ft./level)

Effect: One 10-ft.-by-10-ft. hole, 10 ft. deep/2 levels **Duration:** 1 round + 1 round/level

Saving Throw: Reflex special; see text; Spell Resistance: No

You create a 10-foot-by-10-foot extradimensional hole with a depth of 10 feet per two caster levels (maximum 100 feet). The pit has the ability to squeeze and crush any creature trapped within it. Creatures who fall into the hole take falling damage as normal. In addition, anyone within the pit, not just those on the bottom, takes 4d6 points of bludgeoning damage each round as the pit contracts and then returns to its normal size (a successful Reflex save halves this damage).

You must create the pit on a horizontal surface of sufficient size. Since it extends into another dimension, the pit has no weight and does not otherwise displace the original underlying material. You can create the pit in the deck of a ship as easily as in a dungeon floor or the ground of a forest. You can, as a free action once per round, cause the pit to appear anywhere else within range of the spell. Any creature standing in the area where you first conjure the pit or where you conjure it again with this free action must make a Reflex saving throw to avoid falling into it.

In addition, the edges of the pit are sloped, and any creature ending its turn on a square adjacent to the pit must make a Reflex saving throw with a +2 bonus to avoid falling into it. Creatures subjected to an effect intended to push them into the pit (such as bull rush) do not get a saving throw to avoid falling in if they are affected by the pushing effect.

Creatures who fall into the pit take falling damage as normal.

The ever-shifting walls of the pit are quite difficult to scale and have a Climb DC of 35.

hole rise up with the bottom of the pit until they are standing on the surface over the course of a single round.

Putrefy Food and Drink

School: Transmutation; Level: Clr o, Drd o Casting Time: 1 standard action **Components:** V, S Range: 10 ft.

Target: One cu. ft./level of food and water

Duration: Instantaneous

んじぎえんふるててん アアアてんきごう ひこうぶつ ひこうらんみたちり

Saving Throw: Will negates (object) and Fortitude negates; see text; Spell Resistance: Yes (object)

This spell spoils and poisons food and liquids and makes them unsuitable for consumption. A creature consuming such food or drink must succeed on a Fortitude save or take 1 point of Constitution damage each round for 2 rounds.

Holy water and similar food and drink is spoiled by putrefy food and drink. This spell has no effect on any type of creature or magic potion. Water weighs about 8 pounds per gallon. One cubic foot of water contains roughly 8 gallons and weighs about 60 pounds.

Putrefy food and drink counters and is countered by purify food and drink.

Pyroclastic Blast

School: Evocation [Earth, Fire]; Level: Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, M (charcoal and bat guano)

Range: Long (400 ft. + 40 ft./level)

Area: 30-ft.-radius spread

Duration: Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

This spell functions as *fireball*, except that you create burning chunks of earth that deal 1d8 points of damage per caster level (maximum 15d8) to all those in the area. Half of this damage is fire damage, while the other half is bludgeoning damage (and is therefore not reduced by fire resistance, but is affected by damage reduction).

401212 2 60

Pyroclastic ()ent

School: Conjuration (Creation) [Fire, Earth]; Level: Drd 7, Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S, M/DF (a piece of lava rock)

Range: Long (400 ft. + 40 ft./level)

Effect: Spout of pyroclastic material filling a 5 ft. square and spraying upward 10 ft./level

Duration: Concentration + 1 round/level

Saving Throw: Reflex partial (see below); Spell Resistance: Yes

You cause a column of pyroclastic material to spring forth from any horizontal surface, knocking over creatures directly over it and exposing nearby creatures to the flow as its spray falls back to the ground.

Any creature entering the *pyroclastic vent*, or occupying When the duration of the spell ends, creatures within the the square it appears in, must make a Reflex saving throw

ドリアシシントムになどしてもりさいいんりさ

ビゴビ ょら デッシュントウマストベムスとう シスコンストウォレス シュットム to avoid being hurled into the air and then tossed to the ground. If the creature fails its saving throw, it takes 6d6 points of damage (half bludgeoning, half fire) from the pyroclastic flow and also takes falling damage based upon the height of the *vent* (e.g., if the *geyser* is 130 feet tall, the creature takes 13d6 falling damage), landing prone in a random square adjacent to the vent. A successful saving throw halves the damage and negates the falling damage, and the creature is moved to the closest square adjacent to the *pyroclastic vent* (Large-sized or larger creatures are moved enough so that they are not on top of the *geyser* but still adjacent to it). This movement does not provoke attacks of opportunity and does not count toward the creature's normal movement. In addition, the *geyser* sprays pyroclastic material in a hemispherical emanation around its square. The radius of this emanation is equal to one-half the pyroclastic vent's height (e.g., a 130-foot geyser has a 65-foot-radius emanation). Any creature within this area, including yourself, takes 1d6 points of fire damage and 1d6 bludgeoning damage each round as burning rocks cascade on them. You can choose to make a smaller *vent* than your level permits if an obstruction prevents it from reaching its full height, or if you simply want to create a spread of pyroclastic rain that's smaller than what would be created by a full-height pyroclastic vent spell. Quicken Stride School: Transmutation; Level: Brd o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: 1 round/level Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) The recipient of this spell receives a five foot enhancement bonus to its base land speed. The spell does not enhance any other mode of travel (swimming, flying, burrowing, etc.).

Quill

School: Conjuration (Creation); Level: Brd o, Sor/Wiz

Casting Time: 1 standard action **Components:** V, S Range: Personal Target: Self Duration: 10 minutes/level

This spell conjures a perfectly formed quill pen, usually pure white. The conjured quill has a soft glow. The quill does not need ink; it creates its own as needed. The quill vanishes if it leaves the caster's hand.

Quill Skin

School: Transmutation; Level: Drd 1

Casting time: 1 immediate action Components: V Range: Personal Target: You Duration: 2 rounds/level (D)

パンストウランシン ムムシン ちゃうう シンズン マンスマンマン

Hundreds of thin, pointed quills instantly erupt from your skin. The quills effectively serve as armor spikes and you are treated as if you are proficient with them. These quills cover the majority your body and do not harm you, or hinder your movement or any other actions. The quills sprout out of natural and leather armor but remain harmless under other types. The quills are fine enough as not to cause

damage to clothing or other items worn. Creatures swallowing or constricting you take 3d6 points of damage each round while you remain swallowed or constricted.

Racial Ward

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 30 minutes Components: V, S, F (small silver rod) Range: Close (25 ft. + 5 ft./2 levels) Area: Up to 200 sq. ft./level (S) Duration: 2 hours/level (D)

Saving Throw: None; Spell Resistance: Yes

This spell allows you to select a specific creature type and/ or subtype, for example a humanoid with a subtype such as human, dwarf, halfling, or goblinoid, or just a type, such as dragon, giant, or fey. Within the bounds of the spell, only creatures of the specified type and or subtype can take actions. All other creatures remain frozen within an energy field-held in a temporal stasis that does not allow them to be harmed or affected in any way.

The ward protects 200 square feet per caster level. The warded area can be as much as 20 feet high, and shaped as you desire. You can ward several stories of a stronghold by dividing the area among them: you must be somewhere within the area to be warded to cast the spell. Only creatures of the chosen type can be within the structure at the time of casting. Creatures of the non-chosen type and/or subtype that come with 100 feet of the area know they will be temporally imprisoned if they enter the area affect.

Rage of the Red Dragon

School: Transmutation; Level: Drd 7, Sor/Wiz 7 Casting Time: 1 standard action **Components:** V, S, M (a red dragon's scale) Range: Medium (100 ft. + 10 ft./level) Target: One creature Duration: 1 round/level

Saving Throw: Fortitude negates; Spell Resistance: Yes

You invoke the mystical power of the red dragon to transform a creature into a red dragon (as form of the dragon I) and to drive the target into a mad, bestial frenzy. For the remainder of the spell's duration, the target behaves as if under a rage spell and attacks the nearest creature with its natural weapons or breath weapon in preference to other

ドウマダダン しんたちぐっさっひえ スノルマス

Rain of Blood

School: Conjuration (Creation); Level: Clr 9 Casting Time: 10 minutes Components: V, S Range: Long (400 ft. + 40 ft./level) Area: 2-mile-radius circle Duration: 1 hour

Saving Throw: See text; Spell Resistance: No

The *rain of blood* is one of the most terrible plagues. Spread over an area, it pollutes the countryside, changing fertile land to barren, and poisoning crops, water supplies (requiring *purify food and drink* to *remedy*) and those caught in the downpour. Those who are caught in the downpour suffer a -4 morale penalty to all saves and skill checks that lasts for the duration of the rain and for 4d12 hours afterward (this penalty is applied to the save against the poisonous downpour). Drinking the water has the same effect as being caught in the downpour. Crops and water fully shielded from the rain are immune to this effect, but the smallest drop will pollute it.

Poison (Ex) Contact; *save* DC as spell; *frequency* 1/ round for 6 rounds; *effect* 1d3 Constitution damage; *cure* 2 consecutive saves. The save DC is Constitution-based.

Ravage Abilities

School: Necromancy; Level: Clr 8 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: Instantaneous Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell assaults the mind and body of the subject. If the subject fails its save, *ravage abilities* deals 1d6 damage to Strength, Dexterity, Constitution, Intelligence, Wisdom and Charisma (roll separately for each ability).

Ray of Blinding Light

School: Evocation [Fire, Light]; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: Long (400 ft. + 40 ft./level) Target: One creature Duration: Instantaneous; see text Saving Throw: Fortitude partial; Spell Resistance:

Saving Throw: Fortitude partial; Spell Resistance Yes

A white ray of light springs from your hand; you direct it at your opponents by making a ranged touch attack. If you hit, it deals 1d6 points of fire damage per level (maximum 20d6), and permanently blinds the target. A successful Fortitude saving throw reduces the damage by half and

reduces the blinding effect to the dazzled condition for 24 hours. Undead and creatures vulnerable or sensitive to light take 1d8 points of damage per level (maximum 20d8). Constructs take only 1d4 points of damage per level (maximum 20d4). Creatures that are immune to blinding effects cannot be blinded or dazzled by this spell, but can still take damage. Creatures that are immune or resistant to fire effects cannot be damaged by this spell, but can still be blinded or dazzled.

Ray of Desiccation

ムンマストウラエエヤ ムムシニュ ション エンシン マママママション ビル

School: Necromancy; Level: Drd 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (a sponge) Range: Close (25 ft. + 5 ft. /2 levels) Effect: One or more rays Duration: 1 minute/level

Saving Throw: Fortitude half; **Spell Resistance:** Yes You fire a desiccating ray that drains the water from a target on a successful ranged touch attack roll. You may fire one ray, plus one additional ray for every four levels beyond 9th (to a maximum of three rays at 17th level). Each ray requires a ranged touch attack to hit. The rays must be fired at different targets and are fired simultaneously. The target suffers 1d6+1/2 levels (max 1d6+5) damage to its Constitution score. The subject's Constitution score cannot drop below 1. Oozes and creatures with the aquatic or water subtype are particularly susceptible, suffering 1d6+1/level (max. 1d6+10) damage to their Constitution score and their Constitution score can drop below 1 (resulting in death). Creatures with the fire subtype are immune to this spell.

Ray of Mercy

School: Evocation; Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (splinter from a blunt arrow) Range: Touch Target: One living creature Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You point your finger and from it erupts a thin blue ray. You must make a ranged touch attack to use the ray to strike a foe. If it hits, you deal 1d4 points of nonlethal damage. This spell has no effect on objects, undead, or constructs.

Ray of Ramming

School: Evocation [Force]; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: Long (400 ft. plus 40 ft./level) Effect: Ray Duration: Instantaneous Saving Throw: None; Spell Resistance: Yes

An invisible ray of force springs from your hand. You must succeed on a ranged touch attack with the ray to deal dam-

ドウマシシン しんたいじょう シンスズストワス

age to a target. The ray deals 1d6 points of force damage per caster level (maximum 25d6), the creature is pushed back 60 ft. (or until he strikes a barrier, suffering damage as if he had fallen 60 ft.), is knocked prone and suffers 1d4 Constitution damage. Flying creatures and swimming creatures must make the appropriate skill check (Fly or Swim, DC 11+your caster level + your relevant caster ability modifier) or be forced downward to the limit of the spell's range; if they reach a horizontal surface they are knocked prone upon that surface.

じさえんみつええん アオンドえん シンド ウスズスタ マススてんせんどう

Ray of the Darkheart

School: Evocation [Cold, Darkness, Fear; see text]; Level: Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Effect: Ray

レゴビ ょら デッシュントリフススジムスス ススス シュップスストゲストムメット シュットュ

Duration: Instantaneous

Saving Throw: Will partial; **Spell Resistance:** Yes With this spell you fire a blast of pure, unadulterated darkness at a single target. You must make a ranged touch attack at the target creature; if you are successful, the darkness envelops the target and seeps into him through his pores, dealing 1d6 points of cold damage per level (maximum 20d6). Experiencing such concentrated darkness is traumatic to the target and inflicts the cowering condition for one round per caster level. A successful save results in half damage and reduces the cowering condition to the shaken condition (and the creature gains immunity to the fear effects of this spell for 24 hours).

Creatures that rely on light for food, such as most surface plants, or creatures that are otherwise dependent on light, take 1d8 points of damage per caster level (maximum 20d8). Subterranean creatures, constructs, and undead take only 1d4 points of damage per level (maximum 20d4).

Creatures that are immune to fear effects cannot be shaken by this spell, but can still take damage. Creatures that are immune or resistant to cold effects cannot be damaged by this spell, but can still be cowered or shaken.

Reactive Armor

School: Abjuration; Level: Sor/Wiz 1 Casting Time: 1 immediate action Component: S Range: Personal Target: You Duration: 1 round

With a gesture, *reactive armor* surrounds you with an invisible protective shield, granting you a +2 deflection bonus to AC. Because this spell is cast as an immediate action, it can be cast even when it isn't your turn.

アップちょうしんにん

Reaper's Scythe

School: Evocation [Force]; Level: Clr 7 Casting Time: 1 standard action Components: V, S, M/DF (a small silver scythe) Range: Medium (100 ft. + 10 ft./level) Effect: One scythe Duration: 1 round/level (D) Saving Throw: Special; see text; Spell Resistance: Yes

This spell functions like *spiritual weapon* except it creates a black, scythe-shaped force that deals 2d8 force damage per hit, + 1 point per two caster levels (maximum +10 at 20th level). If the weapon scores a critical hit, it does quadruple damage, and, if the critical was caused by a natural 20, the target must also make a Fortitude save or suffer an additional 10 damage per caster level. If the total damage from this strike is enough to kill or destroy the target, the weapon severs the target's head (if it has one) from its body. Some creatures, such as many aberrations and all oozes, have no heads. Others, such as golems and undead creatures other than vampires, are not affected by the loss of their heads.

Evocation: Reaper's Scyth

192

2

Reave Animation

School: Abjuration; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 standard action **Component:** V

Range: Close (25 ft. + 5 ft./2 levels)

Target: One construct or corporeal undead **Duration:** Instantaneous

Saving Throw: Will partial; Spell Resistance: No

A single construct or corporeal undead creature is reaved of its animating magic rendering it permanently inert and helpless if a successful Will save is not made. A construct or corporeal undead under another creature's direct control can use its own Will save bonus or its master's Will save bonus, whichever is higher. A successful Will save results in 5d6 points of damage to the target creature.

Reciprocity

School: Evocation; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: Yes

When cast, this spell creates an arc of pure magical energy between you and the target. The spell deals 1d8 points of damage per level (maximum 10d8) to the target, but it also deals half that amount of damage to you. The damage dealt to you cannot be negated or reduced by any means, but the damage to the target can negated by any means that would normally do so such as the incorporeal miss chance or spell resistance.

Recreate Construct

School: Conjuration (Creation); Level: Clr 7, Sor/Wiz 7 Casting Time: 8 hours

Components: V, S, M/DF (1/25th the construct's creation cost)

Range: Touch

Target: Destroyed construct touched

Duration: Instantaneous

Saving Throw: None; see text; Spell Resistance: Yes (harmless)

You restore a destroyed construct to 1 hit point (plus its bonus hit points), and bring it under your control. You can recreate a construct that has been destroyed for no longer than one day per caster level. In addition, if the construct was intelligent then the subject's spirit must be free and willing to return. If the subject's spirit is not willing to return, the spell does not work; therefore, a subject that wants to return receives no saving throw. You cannot control multiple constructs with this spell unless you created them, if you cast it again you lose control of the previous construct (the one you did not create).

Being recreated lessens the structural integrity of any construct. The subject of the spell loses 1 HD when it is recreated. If the subject is 1 HD, it cannot be recreated. This HD Saving Throw: Fortitude negates; Spell Resistance:

loss cannot be repaired by any means. A construct with spellcasting ability that was destroyed loses all spell slots and prepared spells upon being recreated and cannot use spell-like or supernatural abilities for 24 hours.

No curses affecting the construct are undone by this spell. While the spell repairs lethal damage of most kinds, the body of the construct to be recreated must be whole. Otherwise, missing parts are still missing when the creature is recreated. Only equipment that is part of the construct is repaired by this spell.

Redefine the Tools of War

School: Transmutation; Level: Clr 6, Sor/Wiz 5 Casting Time: 1 hour

Components: V, S

じっしょうちちちゃく ふんしん しこう ひさ ゴント ママスマイン

Range: Touch

Target: One weapon, shield, or suit of armor Duration: Permanent (D)

Saving Throw: Fortitude Negates (harmless, object); Spell Resistance: Yes (harmless, object)

You transform a single weapon, shield, or suit of armor into any other type of weapon, shield, or armor. The new form's size must be within one size category of the original item, it must fall into the same general category (weapons can be turned into other weapons, but not armor), and it must be possible to make the new form from the same material as the original armor (mithral full plate cannot be turned into leather armor).

The item adopts all the base qualities of its new form, such as damage, weight, or armor class; however, it is made from the same material as the original item, gains any bonuses granted from special craftsmanship (such as the masterwork quality) and retains all of its magical properties.

If the item changes into a form that is incompatible with one of its magical abilities, such as if a keen weapon were transformed into a bludgeoning weapon, that ability is suppressed as long as *redefine the tools of war* is in effect. If a non-double weapon is transformed into a double weapon, then only one head gains the benefits of special craftsmanship, materials, or magical enhancement. If a double weapon is transformed into a non-double weapon, you select one head's special properties to transfer to the new form, and the other head's properties are suppressed while the spell remains in effect. If you transform one double weapon into another double weapon, you may freely choose which head of the old weapon corresponds to the new weapon.

Reforestation

School: Transmutation (Polymorph); Level: Drd 9 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: Permanent

ドリフムにいんした にじょう シワス ススム ワス

Yes

The victim of this spell suddenly stiffens. His skin turns to bark, his toes dig into the ground as roots, and his fingers become branches and twigs. In a moment, each target is polymorphed into the type of tree the caster chooses at the time of casting, for all eternity though. The tree is the same size as the target. The spell only ends if it is dispelled or the divine focus is broken or ruined. The target loses all abilities and ability scores, effectively becoming a tree (an inanimate object).

Relive

School: Illusion (Shadow); Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (a broken silver mirror) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature

Duration: Instantaneous/1d4+1 rounds

Saving Throw: Will partial; **Spell Resistance:** Yes In an instant, the subject of this spell experiences the ravages of all the injuries it has ever suffered to a maximum of 10 points of damage per caster level and suffers from the stunned condition for 1d4+1 rounds. Upon a successful saving throw, the target suffers only half damage and negates the stunned condition.

Remember Way

School: Divination; Level: Brd 4, Drd 4, Rgr 4, Sor/Wiz 4

Casting Time: 1 standard action Components: V, S Range: Touch Target: One conveyance or mount Duration: See text

Saving Throw: None; Spell Resistance: No

You cast this spell on a conveyance or mount to make it memorize the course you follow for the next 1 hour/caster level. The journey instilled in this memory remains until either replaced by a new journey or dispelled. At any future trip through this area, the conveyance does not require guidance.

Upon command, the subject steers itself to any point stored in its memory. If it passes beyond the bounds of its recorded journey, it immediately drifts aimlessly until correctly piloted. A conveyance or mount can only hold one journey in its memory at a time. This only cause a conveyance to guide itself, it still must have its own source of locomotion.

Remembrance

School: Divination; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 round Components: V, S, M (1 copper piece) Range: Personal Target: You Duration: Instantaneous This spell allows you to instantly recall something specific

from your past that you want to remember (such as the precise route taken through a maze of corridors, the contents of a scroll read long ago, the face of someone you met only fleetingly, or the activation words for a magic item). Remembrance comes to you with vivid clarity, as if you've just experienced it for the first time, and you will be able to examine it repeatedly without fading or distortion until the next time you sleep. This spell can only restore memory of an event or piece of information the caster once knew; it can't be used to reveal something you never experienced. If the memory you are seeking has been magically suppressed, remembrance grants an immediate Will save, with a +5 bonus, to negate the suppressing magic.

Remove Condition

パンスとううちちゃく ムムシン ちやっこう シスズム シススマクマメビル

School: Abjuration [Sonic]; Level: Brd 5 Casting Time: 1 move action Components: V Range: Touch Target: One creature Duration: Instantaneous Saving Throw: See text; Spell Resistance: No

This soothing melody frees a creature from enchantments, transmutations, curses, and petrification (as well as other magical transformations). You can reverse even an instantaneous effect, such as *flesh to stone*. For each such effect, you make a check of 1d20 + the bard's appropriate Perform skill (maximum +20) against DC 11 + the effect's caster level. Success means that the creature is free of the spell, curse, or effect. For cursed magic items, the DC is 25.

Some spells have a special property that makes them impervious to *dispel magic*; in such cases, *remove condition* will work, but only on spells of 5th level or lower. For instance, *bestow curse* cannot be dispelled by *dispel magic*, but *remove condition* can get rid of it.

If the effect comes from some permanent magic item, such as a cursed sword, this spell does not remove the curse from the item but merely frees the victim from the item's effects, leaving the item still cursed. For example, a cursed *sword of berserking* not only causes the wielder to become berserk but always returns to the wielder's hand if discarded. *Remove condition* allows the victim to be rid of the sword (and the berserking effect), but the sword's curse remains intact and affects the next person to pick it up (even if it's the *remove condition* recipient again). 1212 2 40

Resinite

School: Conjuration (Creation); Level: Drd 3 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: 1 round/level Saving Throw: Reflex negates; Spell Resistance: Yes

You conjure a small sphere of sticky, viscous resin that automatically strikes the target creature. The substance immediately hardens on contact, effectively staggering the creature for the duration of the spell. A creature can negate

デザアええい んたた ふびょう シワス スノム ワス

this effect with a Strength check (DC 10 + your Wisdom modifier) or an Escape Artist check as a standard action (DC 10+ your caster level+ your Wisdom modifier).

Resist Damage

School: Transmutation; Level: Pal 4 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You Duration: 1 round/level

You gain minor damage reduction of an amount equal to your Constitution modifier (minimum 1), that can be overcome only by adamantine weapons. For example, if your Constitution score is 17, you gain DR 3/adamantine. This damage reduction does not stack with any damage reduction from other sources, and it does not allow you to overcome the damage reduction of other creatures.

Resistance to Fear

School: Abjuration; Level: Clr o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: 1 minute

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The subject gains a +2 morale bonus against fear effects for 1 minute. If the subject is under the influence of a fear effect when receiving this spell, he can immediately attempt a save (with the +2 bonus) to break the effect. If the save fails, this spell has no effect.

Resonance

School: Evocation [Sonic]: Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, F (a tuning fork); see text Range: Medium (100 ft. + 10 ft./level) Area: 30-ft.-radius emanation Duration: Concentration, up to 1 round/level Saving Throw: Fortitude half or Fortitude partial (object); see text; **Spell Resistance:** Yes (object) Resonance emits a high-pitched noise that is attuned to resonate with a specific type of substance, such as stone, iron, or even human flesh. The specific material is chosen at the time of casting. Within the area, only the type of material that has been selected takes damage from the spell. When used against inanimate objects, the spell simply deals 6d6 points of sonic damage per round to all objects of the chosen material that are within the area of effect. A

Fortitude save (for attended or magical objects) negates this damage. Regardless of the results, a new save is made every round.

When used against living tissue, this spell has varying effects, depending on the particular tissue targeted. Some of the most common types are detailed bellow.

Flesh: Targeting flesh causes the targets muscle tissues to tear themselves apart. This not only deals 6d6 points of sonic damage per round, but also deals 1d4 points of Strength and Constitution damage per round. A successful Fortitude save reduces the sonic damage by half, and negates the Strength and Constitution damage. Regardless of the result, a new save is made every round. Bones: Targeting bones causes the targets bones to break and crumble. The spell deals 6d6 points of sonic damage to affected creatures per round and furthermore deals 1d4 points of Dexterity and Constitution damage per round. A successful Fortitude save reduces the sonic damage by half and negates the Dexterity and Consti-

tution damage. Regardless of the result, a new save is

made every round. Brain: Targeting the brain tissue of a living creature is especially lethal. If the creature fails its saving throw the creature takes 1d4 points of Intelligence and Wisdom damage and is dazed for one round. Furthermore, the living creature must immediately make a second saving throw. If the second saving throw also fails, then the living creature suffers 10 points of damage per level. If the subject succeeds the initial saving throw, it suffers 10d6 points of damage. If the is enough damage to kill the creature its brain explodes. If the creature is still alive it suffers migraine headache and suffers -4 circumstance penalty on attack rolls, skill checks, and ability checks. Regardless of the results, a new save is made each round.

Any creature that is immune to sonic damage is also immune to the effects of the spell. A creature that is resistant to sonic damage gets a +1 to its saving throw for every 5 points of sonic resistance it possesses.

This spell cannot be enhanced with the Silent Spell feat, or other effects that remove the verbal component.

Restlessness

School: Enchantment (Compulsion) [Mind- Affecting]; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: One living creature Duration: 24 hours Saving Throw: Will negates; Spell Resistance: Yes

You steal away a creature's ability to rest or sleep. The target of this spell cannot sleep for 24 hours, possibly accruing penalties for fatigue in addition to being unable to heal naturally during that period. Creatures such as elves that normally do not sleep are immune to this spell. This spell can be countered by a *sleep* spell though it cannot be used to counter a sleep spell or any other magical means of inducing sleep.

Retaliatory Missile

School: Evocation [Force]; Level: Sor/Wiz 4 Casting Time: 1 standard action **Components:** V, S, M (a tiny replica of a shield)

デザフミミヤ しんに ミジュティウス パスト ワス

Range: Personal Target: Caster Duration: 1 round/level

When you cast this spell, it grants you limited protection from projectile weapons and a retaliatory strike against an attacker. You gain damage reduction 10/magic against ranged weapons; however, this spell does not grant the ability to damage creatures with similar damage reduction. Additionally, for each projectile weapon that strikes you within a round, a *magic missile* spell streaks back at the source of the attack, so long as the attacker is within 100 yards. The spell releases a maximum of one *magic missile* spell each round. The magic missile is released even if the spell's damage reduction negates all damage inflicted by the projectile weapon, so even nonmagical projectiles elicit the retaliatory *magic missile* effect.

Return to the Grave

School: Necromancy; Level: Clr 6

Casting Time: 1 standard action

Components: V, S, M/DF (vial of holy or unholy water) **Range:** Touch

Target: One creature touched with an injury from a slashing or piercing weapon

Duration: Permanent

しいしょう デッスシスアップススッムシスズ いんよう シスプススティッグ きょうじょ

Saving Throw: Will negates; Spell Resistance: Yes

You place a curse upon a creature that banishes and bars a returned spirit from beyond the grave. If the creature has been returned to life after death (*raise dead, resurrection, true resurrection*) or been transformed into an undead creature, that creature immediately starts traveling toward its sacred resting place (tomb, grave, pyre) at its best possible speed. If such a site does not exist, it returns to the location of its death. Once it arrives it dies or is transformed back into a dead creature. Anyone casting a spell that would communicate with the now dead creature, return it to life, or turn it into an undead creature must succeed on a caster level check with a DC of 11 plus your caster level.

The curse bestowed by this spell cannot be dispelled, but it can be removed with *break enchantment, limited wish, remove curse, wish,* or *miracle.* Remove curse only grants the victim a second saving throw; if this second save is failed, the spell has no further effect.

Revelation

of the following:

School: Divination; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (500 gp crystal lens) Range: Personal Target: You Duration: 1 minute/level Saving Throw: None or Will partial; see text; Spell Resistance: No *Revelation* functions as *true seeing* but allows you to gain additional information if you spend a full-round action studying an area or subject. Each round, you can do one • Study an area no larger than a 10-foot cube and see all secret doors hidden by any means. You also see through mundane disguises and spot creatures that are hiding. • Study a single creature or object and see all auras the creature has, including its alignment and any magical auras. You know the strength of any alignment or magical auras revealed (as *detect chaos/evil/good/law* and *detect magic*). Identifying a magic aura's school requires a Spellcraft check (DC 15 + spell level), which you make as a free action. No magical effects short of a *mind blank* or the direct intervention of a deity will keep you from noting a subject's aura.

 Study a single creature and know whether it is currently under a curse or any form of magical or mental control. When this spell reveals such effects, you can attempt to discern the location and identity of whatever entity laid the curse or established the control (if entity is on the same plane as you at the time you cast the spell). The entity gets a Will save to negate this effect, but if the save fails, you know its name and approximate location (as though you had used a discern location spell against a creature you have seen). If the entity has more than one name, you learn either the name by which the subject of the curse or control knows the entity, or the name the entity most commonly uses in public, as applicable. Study a single creature and know whether it is currently capable of assuming a different form (via a special quality, magic item, or a spell available for casting) and any limitations on what those forms can be. For example, you could detect the true nature of a lycanthrope or doppelganger, or sense that the sorcerer you face knows alter self and has a 2nd-level spell slot available with which to cast it). The creature is allowed a Will save to negate this effect.

• Study one creature and know whether it is living or nonliving, and whether a nonliving creature is undead or a construct. You also know the creature's condition, as though you had used *detect animals or plants*.

For uses of the spell that allow it, a successful Will save makes the target creature immune to the current casting of the spell. You know that a creature has successfully saved and can attempt to study it again, but you must cast the spell again to do so. Any use of this spell that allows a Will save is blocked by a *mind blank* effect or the direct intervention of a deity. Under such circumstances, you know that the spell is blocked but not the source of that blocking.

Revelation Field

School: Abjuration; Level: Brd 6, Clr 6, Drd 7, Sor/Wiz

Casting Time: 1 round Components: V, S, DF Range: 0 Area: 40-ft.-radius emanation from caster Duration: 1 minute/level (d) Saving Throw: None; Spell Resistance: no

You temporarily suppress illusions, invisibility spells (including *improved invisibility*), transmutation (poly-

ドリアシシントムになどしてもりさいいんりさ

リンストウランシック ムムシンシャンションシン マンスマンマン

Ride the Lightning

School: Conjuration (Creation, Teleportation) [Electricity]; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (copper key) **Range:** Long (400 ft. + 40 ft./level) Area: 10-foot-wide line **Duration:** Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

You let loose a bolt of lightning from your hand. It fills the area going to its maximum range, while at the same time you disappear. Anyone in the area suffers 1d6 points of electricity damage per caster level (maximum 20d6). You appear again, safely, where the lightning bolt ended, having "ridden the lightning."

Ride Winds

School: Transmutation; Level: Drd 2, Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S, M/DF (flight feather from an eagle) Range: Personal

Target: You

Duration: 1 round/level (D)

This spell grants you the ability to float on the air for a short time, allowing you to fall safely, to levitate, or even to fly depending on the force of the wind. In addition to gaining a +5 circumstance bonus to all Acrobatics checks while the spell is in effect, you gain the following abilities, depending on wind type and the load you carry.

• Calm: You cannot fly or levitate, but you can fall or jump down a distance of 30 feet or less as a move action, provided you carry only a light load.

• Light Wind: You can levitate if you carry no more than a light load, descending up to 40 feet or ascending up to 20 feet as a move action, or simply hovering in place. Alternatively, you can fall safely (as above) while carrying up to a medium load.

• Moderate Wind: You can fly at a speed of 30 feet with good maneuverability so long as you carry no more than a light load. If you carry no more than a medium load, you can levitate (as above), or can fall safely if you carry a heavy load.

• Severe or More Powerful Wind: As moderate wind. You are still susceptible to special wind effects (such as being blown away or knocked down), but wind affects you as though you are flying even if you aren't.

Rigged Coin

School: Transmutation; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action **Components:** V, S

Target: Coin touched Duration: 1 minute

プロストウラム ちんしん してい ういっ ひと ゴンム ひとててやっとい

Save: Will negates (object); Spell Resistance: Yes (obiect)

Rigged coin causes a coin you touch to always land with the same face up when flipped. You decide which face will land up at time of casting.

Righteous Armor

School: Conjuration (Teleportation); Level: Pal 2 Casting Time: 1 immediate action

Components: V

Range: Personal

Target: You

Duration: Instantaneous

You send the armor you are wearing to an extradimensional space, or you can summon the armor from its extradimensional space.

Righteous Strike

School: Evocation; Level: Pal 1 Casting Time: 1 swift action Components: V, S Range: Touch Target: Weapon touched Duration: 1 hour per level or until discharged

Saving Throw: None; Spell Resistance: No

This spell allows you to channel your holy power into a weapon as a swift action. When this happens the weapon gains a +1 bonus to attack and damage, and is able to bypass all forms of damage reduction (but not hardness).

Ring of Fire

School: Evocation [Fire]; Level: Drd 8, Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S, M/DF (brass ring)

Range: 5 ft./2 levels

Effect: Mobile ring of fire with radius up to 5 ft./2 levels; from 5 ft. to 20 ft. high

Duration: Concentration + 1 round/level (D)

Saving Throw: None; Spell Resistance: Yes

You bring forth a blazing ring of shimmering violet fire, one side of which (selected by you when you cast the spell) sends forth waves of heat, dealing 2d6 points of fire damage to creatures within 10 feet and 1d6 points of fire damage to those between 10 and 20 feet. The ring deals 3d6 points of fire damage to any creature passing through it, dealing double damage to undead. You can make the ring opaque or translucent at the time you cast the spell, with an opaque ring blocking line of sight and a translucent ring providing partial concealment (attacks have a 20% miss chance) when line of sight between two creatures passes through it.

You set the ring's radius (with you at the center) at the time you cast the spell, and the ring moves as you move for as long as you concentrate on the spell. If you stop concen-

ドウマシシン しんたえびょう シウスズストウス

trating, the ring becomes immobile, though it continues to burn for a time. If you evoke the ring so it appears where creatures are, or if you move the ring so it passes through the squares they occupy, those creatures take damage as if passing through the ring. A creature takes damage from the ring a maximum of twice each round (once during your turn and once during its own turn). When a creature approaches and passes through the ring (or vice versa) the creature takes only the damage from passing through the ring.

Rob the Reaper

School: Necromancy; Level: Sor/Wiz 8 Casting Time: 1 immediate action Components: V, S, M (5,000 gp opal) Range: Personal Target: You

Duration: 100 days or until discharged

You draw on ancient lore to allow yourself one chance to possibly avoid death, even when it otherwise would be inevitable. You can only cast this spell if you would die; instead of dying, you send your soul for safekeeping into the opal gemstone in a pocket dimension.

Your body remains; to all means of physical and magical examination, you appear dead (your soul can still be trapped, or questioned).

The soul remains in the receptacle until 100 days pass or you discharge the spell; when you do so, the opal is consumed, and you appear on the plane at that very spot you should have died, at 0 hit points, with two negative levels, regardless of what condition your body was in after your soul was safeguarded. Other non-life threatening spells or effects remain (ability damage and drain above 0, permanent spell effects, negative levels 1 above your HD, etc.) For example, if a mage falls in battle and triggers this spell and his foes disintegrated his body and spread the ash to the four corners of the earth, the body is reconstituted when the soul returns, though its equipment may no longer be there.

Rolling Boulder

School: Evocation [Earth]; Level: Drd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M/DF (smooth spherical pebble) Range: Medium (100 ft. + 10 ft./level) Effect: 5-ft.-diameter sphere Duration: 1 round/level

Saving Throw: Reflex negates; **Spell Resistance:** Yes A spherical boulder of elemental earth rolls around the battlefield under your control. It moves up to 20 feet in a straight line every round (less if it strikes an immovable object) in a direction of your choice, bowling over creatures in its path. Creatures struck by the boulder must make a successful save or be knocked prone, taking 3d6 points of bludgeoning damage as the boulder rolls over them. The boulder has hardness 8 and 180 hit points.

Ruin Structure

じさえんみるててん アアプレス シンド ひこ スプア ひこことんみだち

School: Evocation; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (a vial of *universal solvent*) Range: Medium (100 ft. + 10 ft./level)

Target: Nonliving matter within a 30 ft. radius, or a single construction of nonliving matter, up to 1000 cubic feet in volume per level

Duration: Instantaneous

Saving Throw: Fortitude partial (object); Spell Resistance: Yes (object)

Ruin structure causes the bonds holding nonliving matter to break apart, ruining them, and leaving only a pile of debris. If the object in question succeeds on a Fortitude save, the object is reduced to half its normal hit point total and gains the broken condition, further successful saves have no effect. If the target is large enough that it has multiple zones of hit points (such as a wall having hit points for every five-foot section), each area is subject to the effect.

If the surface below a character is destroyed, the creature takes falling damage as normal (1d6 points per 10 feet; a successful Acrobatics check can reduce the damage).

If a structure such as a building is ruined while occupied, those inside it may be trapped and take damage. A character inside a heavy structure, such as a multi-level wooden structure or a stone structure takes 9d6 points of damage from falling debris and is buried (see below). A successful Reflex save reduces damage by half. Any character inside a light structure, such as a single-level wooden structure takes 3d6 points of damage (Reflex save for half) and is only buried on a failed Reflex save. Also, characters standing near a heavy structure (within 5 ft. per 15. ft. of height) take 3d6 points of damage from falling debris (Reflex save for half). Very light structures, such as canvas tents, do not pose a substantial risk to their occupants.

Rust and the Worm

School: Transmutation; Level: Drd 7

Casting Time: 1 standard action

Components: V, S, DF **Range:** Close (25 ft. + 5 ft./2 levels)

Targets: One creature/level, no two of which can be more than 30 ft. apart; see text

えるるよ

Duration: See text

Saving Throw: Will negates; Spell Resistance: No

Any corporeal dead, undead, iron or iron alloy item or creature you target crumbles into rust or dust. If the item is so large that it cannot fit within a 5-foot radius, a 5-foot-radius volume of the iron or organic material is destroyed. This spell instantaneously destroys 1d6 points of AC gained from metal armor (to the maximum amount of protection the armor offers) through corrosion. A metal weapon that is targeted is destroyed. Against an organic or ferrous creature, *rust and the worm* instantaneously deals 1d6 points of damage per caster level (maximum 20d6).

4

VILLAN COST

Sacred Watch

<u>ፋ ሴሽዋ ፊ ይ ምህይአዋንን አምይአይ አዋ አ</u>ፈም አፍም የፈም ይ ው ምር <u>ቆ</u>

School: Divination; Level: Clr 1 Casting Time: 1 round Components: V, S, DF Range: Touch Target: One living creature touched

Duration: 1 day/level

えっえんりってらい しんしこう ションシン ひっこうていったしい

Saving Throw: Yes (harmless); Spell Resistance: Yes (harmless)

Sacred watch allows you to become instantly aware when the subject of this spell is in danger. Distance is not a factor and the spell even works across multiple planes and dimensions.

Note: This spell does not tell you where the subject is, only that the subject is in danger.

Sacrifice, Immortal

School: Necromancy [Evil]; Level: Clr 8, Drd 8 Casting Time: 1 round

Components: V, S, M, DF (sacrificial immortal)

Range: Personal Target: Self

Duration: 1 minute/level

This ritual requires the death of an ageless sentient being (fey, outsider, aberration etc.). The dead creature's energies are conferred upon the subject, who gains temporary hit points equal to the victim's hit points, a +10 profane bonus to AC, and a profane bonus on attack rolls equal to victim's base attack bonus. A person can draw benefits from only one immortal sacrifice spell at a time.

Sacrifice, Mortal

School: Necromancy [Evil]; Level: Clr 5, Drd 5 Casting Time: 1 round Components: V, S, M, DF (sacrificial humanoid)

Range: Close (25 feet + 5 ft./2 levels)

Target: One person

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

This ritual requires the death of a sentient being. The dead person's energies are conferred upon the subject, who gains temporary hit points equal to half the victim's hit points, a +5 profane bonus to AC, and a profane bonus on attack rolls equal to half the victim's base attack bonus. A person can draw benefits from only one mortal sacrifice spell at a time.

Sadistic Summons

School: Conjuration (Summoning) [Evil]; Level: Sor/ Wiz 6

Casting Time: 1 round Components: V, S, M (weasel's tooth) Range: Close (25 ft. + 5 ft./2 levels) Effect: One fiendish dire weasel Duration: 1 round/level (D) Saving Throw: None; Spell Resistance: No

You summon a fiendish dire weasel as if using a summon monster spell. The difference is, the monster appears on top of a creature within range (caster's choice), with its teeth already sunk into the creature as if it had made a successful bite attack. The caster need only make a successful ranged touch attack against the creature; this special attack has a threat range of 17-20 (this thread range cannot be augmented or changed), if a critical hit is confirmed the weasel deals critical damage each round it is attached. The weasel then uses its attach and blood drain powers on that round and each subsequent round. This fiendish dire wea-

You receive a mental image of the subject, including the sel also has maximum hit points and a +2 enhancement bonus to damage. If the fiendish dire weasel kills the target or becomes unattached, it attacks as it would under the effects of a normal summon monster spell. Unlike other summoned monsters, even if the caster speaks the creature's language, it cannot receive commands other than to attack.

Sanctum

School: Conjuration (Teleportation); Level: Clr 4 Casting Time: 1 swift action Components: V, S, DF Range: Personal Target: You Duration: 1 round/level (D)

You transport yourself to an extradimensional sanctuary just large enough to hold you and what you hold or carry. If you have a familiar or other companion creature with the share spells ability, that creature can accompany you into the sanctuary if it is touching you or within 5 feet when you cast the spell. While in the sanctuary, you can cast spells that target you, your equipment, or your bonded companion, use skills, or take other actions. Any spell you cast within the sanctuary is automatically quickened (cast at normal levels without your needing to know the Quicken Spell feat), though you can still cast only one guickened spell each round (this allows you to perform a non-spellcasting standard action and cast a spell but not cast two spells in a round, while within the sanctum). Spells from magic items (including scrolls) are not affected, nor are spell-like abilities, other special abilities, or spells that you've already quickened through some other means.

When *sanctum* ends, you reappear where you had been when you cast the spell. If this location contains a solid object, you appear in the nearest open space.

Spells and abilities that move you within a plane (such as teleport and dimension door) do not function within the sanctuary, although a *plane shift* spell allows you to exit to whatever plane the spell designates.

W C I W

Sand in Your Eyes

School: Conjuration (Creation); Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S, M (pinch of sand) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature with eyes **Duration:** Instantaneous Saving Throw: Fortitude negates; Spell Resistance:

Yes

You cause sand to appear in a victim's eyes, inflicting 1 point of slashing damage and blinding the target for 1 round. Creatures who suffer no damage from this spell are immune to the blinding effect.

Savage Victim

ドウマをたい んたた たいょう シウス ズムム ワスス

School: Transmutation; Level: Drd 8 Casting Time: 1 immediate action

Components: V Range: Personal Target: Self

Duration: Instantaneous

You may only cast this spell while wild shaped and only after you have successfully performed a successful combat maneuver while wild shaped using the special ability grab or trip. When you do you deal an additional 1d6 points of damage per 2 caster levels you possess (max 10d6) plus double your Strength modifier. This damage is of the same type as the natural attack used for the grab or trip attack. For example if a 15th level druid with a 24 Str while in wolf form made a successful trip attack with his bite he would *savage victim* for 7d6+14 points of bludgeoning, slashing and piercing damage.

Scapegoat, Greater

School: Abjuration; Level: Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, M (the hair of a goat) Range: Close (25 feet + 5 ft./2 levels) Target: One creature Duration: 1 round/level or until discharged

Saving Throw: Will negates; Spell Resistance: Yes This spell transfers your bad luck to another. You nominate a creature within range to be the scapegoat, or recipient. If the target fails its saving throw, the two of you are linked. While the spell is in effect, if you fail an attack roll, saving throw, or skill check, you may transfer that failed roll to the scapegoat and roll again. You cannot transfer more than two rolls and must accept the results of your second roll. Once you have successfully transferred the two rolls to the scapegoat, the next two attack rolls, saving throws, or skill checks the scapegoat makes uses the result of your die rolls before your own modifiers. If the target has yet to take an action that would use the transferred rolls (for instance, if the scapegoat chooses to move instead of attacking), you cannot transfer another poor roll to him. You may transfer a maximum of one poor roll per three caster levels to the scapegoat by use of this spell.

Scapegoat, Superior

School: Abjuration; Level: Sor/Wiz 7
Casting Time: 1 immediate action
Components: V, S, M (the hair of a goat)
Range: Close (25 ft. + 5 ft./2 levels)
Target: One creature/level, no two of which can be more

than 30 ft. apart **Duration:** 1 round/level or until discharged

Saving Throw: Will negates; Spell Resistance: Yes

This spell transfers your bad luck to another creature. You nominate creatures within range each time you transfer a roll to be the scapegoat, or recipient. While the spell is in effect, if you fail an attack roll, saving throw, or skill check, you may transfer that failed roll to a chosen scapegoat that has failed its save and roll again. You cannot transfer more than four rolls, must accept the results of your second roll and cannot transfer more than one roll each round. Once you have successfully transferred the four rolls, the spell discharges. If a target has yet to take an action that would use the transferred rolls (for instance, if the scapegoat chooses to move instead of attacking), you cannot transfer another poor roll to him and much choose another target to be your new scapegoat.

Scentless

パマスとううててい レンシン てんりこう ひこ ゴンノ ひこことらったたい

School: Abjuration; Level: Drd 1 Casting Time: 1 standard action Components: V, S, M (red herring) Range: Touch Target: One creature or object Duration: 10 minutes/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The scent ability does not help creatures find the target of this spell; it has no scent for the duration. At the end of the duration, its scent trail reappears.

Scoundrel's Guidance

School: Necromancy; Level: Clr 5, Sor/Wiz 3 Casting Time: 1 standard action

Components: V, S, M/DF (three teeth from a dead rogue)

Range: Personal

Target: You

Duration: 1 minute/level

You open a portion of your spirit to possession by the soul of a dead rogue. You gain proficiency with all simple weapons and deal +1d6 points of sneak attack damage per three caster levels when striking a target which you flank, or which is denied dodge bonuses to Armor Class. You remain lucid and able to choose your actions, but the strain of sharing your mind with another spirit is taxing; you suffer 1d4+1 points of temporary ability damage to your spell-casting key ability score. A Will save reduces this to half.

401212 2 60

W C Q W

Scourge

School: Necromancy; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 hour Components: V, S Range: 4 miles/level Target: One living creature Duration: Permanent Saving Throw: Will negates; Spell Resistance: Yes

A *scourge* is an extremely powerful curse. It can be cast over a vast distance; as a result, it is often used to punish heretics and criminals who cannot be brought to face justice. When you cast *scourge* you can choose to duplicate any of the effects of a curse of lower level (curse spells are those that cannot be dispelled but can only be affected by *break enchantment, limited wish, miracle, remove curse,* and/or *wish*) or you can select one of the following effects:

• Acrimony — People can't explain why they don't like the victim; he just seems suspicious and hateful. NPC

ドウマムムシームビックショウスパノリア

allies and friends can resist this somewhat, but will still find the character strangely repellent; they may suspect that he has been replaced by a doppelganger. In addition, any sort of spell used to detect alignment will always respond with the alignment most hostile to the caster, and discern lies will always show the victim as lying.

• *Aging* — The victim ages one age category at the start of each day.

• *Barren Touch* — Any food or drink touched by the victim spoils. Any plants he tills die. Any Heal checks he makes automatically fail, and any cure spells he casts have a 50% chance of becoming inflict spells of the same level.

• *Ignominy* — Anyone who comes into contact with the victim will forget any noble or valorous deeds she has done, while clearly remembering any crimes she has committed or mistakes she has made. People will attribute the character's greatest achievements to other people (other party members, for example, or legendary heroes). If the curse is lifted, these memories will return.

• *Ostracism* — The victim is surrounded by an aura that causes all NPCs to have a hostile attitude toward him. This also results in a permanent –6 penalty to the victim's Charisma score, to a minimum score of 1.

• *Poverty* — Any precious metal that the victim touches turns to lead.

• *Prohibition* — You specify a specific action that the victim cannot take. "Do not lie" or "Do not physically hurt humans" will work; impossible or broad requests like "Do not breathe" or "Never hurt anyone in any way" will not. Any time that the victim attempts the prohibited action, she must make a Will save (using the DC of the *scourge*). If she succeeds, she can perform the action unhindered; otherwise she is wracked with extreme pain suffering a –4 penalty on attack rolls, skill checks, and ability checks (these penalties last for 1 hour); in addition she suffers from the stunned condition for 1d4+1 rounds.

You can come up with similar effects with your GM's permission.

When you cast the spell you must declare a set of circumstances that will cause the curse to be broken. Depending on the reasons for inflicting the scourge, this could range from "Save an innocent man from death" or "Submit to Kheshite justice," to "Defeat the demon lord Xarglbarg" or even "Find true love." The subject is automatically made aware of this escape clause and the clause is subject to GM approval.

This curse cannot be dispelled, and it can only be removed with a *remove curse* (which only grants a second saving throw, but if unsuccessful it has no additional effect), *break enchantment* (as *remove curse*), *limited wish*, *miracle*, or *wish* spell.

アリフムエマ トント エピュニ

Scourge Foes School: Evocation [Sonic]; Level: Drd 5, Clr 5 Casting Time: 1 standard action Components: V, S, DF Range: 60 ft. Area: Cone-shaped burst Duration: Instantaneous Saving Throw: Fortitude partia

じゃえんのうてん しんごち ちゃく シス ゴンシャンス ママンマシア

Saving Throw: Fortitude partial; Spell Resistance: Yes

You channel a blast of divine energy that explodes with a thunderclap and leaves foes reeling. Creatures and objects in the spell's area of effect take 1d8 points of damage per two caster levels (maximum 10d8). Half this damage is sonic, but the other half results directly from divine power and is therefore not subject to being reduced by resistance to sonic attacks. Living creatures in the area are treated as staggered for 1 round and are deafened for 2d4 rounds. A successful Fortitude save reduces damage by half and negates the deafness and staggered effects.

LONDY Z KA

W C Q VIN

Scourge Foes, Greater

School: Evocation [Sonic]; Level: Drd 8, Clr 8 Casting Time: 1 standard action Components: V, S, DF Range: 120 ft. Area: Cone-shaped burst Duration: Instantaneous Saving Throw: Fortitude partial; Spell Resistance:

Yes You channel a blast of divine energy that explodes with a thunderclap and leaves foes reeling. Creatures and objects in the spell's area of effect take 1d6 points of damage per level (maximum 20d6). Half this damage is sonic, but the other half results directly from divine power and is therefore not subject to being reduced by resistance to sonic attacks. Living creatures in the area are treated as stunned for 1 round and are permanently deafened. A successful Fortitude save reduces damage by half and leaves the target staggered and deafened for 1 round but the subject is immune to the secondary staggered and deafness affects resulting from subsequent castings of this spell by the same caster for 24 hours.

Scout's Hike

School: Transmutation; **Level:** Brd 2, Drd 2, Rgr 2, Sor/ Wiz 2

Casting Time: 1 standard action

Components: V, S, M (dirt from a fresh trail)

Range: Touch

Target: Creature touched

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes

The target creature gains a +2 enhancement bonus to Dexterity, a +4 competence bonus to Stealth checks, and increases its base land speed by 5 feet. It has no effect on other modes of movement, such as burrow, climb, fly, or swim. School: Evocation [Air, Earth]; Level: Clr 8, Drd 7 Casting Time: 1 standard action Components: V, S, DF

Range: Long (400 ft. + 40 ft./level) **Effect:** Cylinder 30 ft. radius, 30 ft. high **Duration:** 1 round/level (D)

Saving Throw: Reflex half or none; see text; Spell Resistance: Yes

This spell creates a sandstorm — a whirling, blowing mass of wind and sand particles — to spring up in the targeted area. The sandstorm imposes a -4 penalty on all Perception checks and reduces visibility to 20 feet. The blasting sands of the *screaming sandstorm* deal 5d6 points of damage per round to all in the area of effect.

The caster may move the *screaming sandstorm* at a speed of **30** feet per round; doing so is considered a swift action

Screaming Star

School: Evocation [Fire, Sonic]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (bit of iron) Range: 120 ft. Effect: 120-ft. line, plus 15-foot radius burst Duration: Instantaneous

Saving Throw: Reflex partial; see text; Spell Resistance: Yes

A fist-sized chunk of superheated rock shoots from your hand toward a creature, object, or point in space you target, trailing fire and emitting an ear-splitting scream as it goes. The *screaming star* deals 1d6 points of damage per two caster levels (maximum 15d6) to all creatures and objects along the line of its path (half fire damage, half sonic damage). When it then reaches its target, it explodes in a 15-foot-radius burst, dealing 1d6 points of damage per two caster levels (maximum 15d6, half fire, half sonic). A successful Reflex save reduces damage by half for creatures in the spell's path, for the target, and for all creatures and objects within the burst, but if a target creature or object fails its save, the *screaming star* deals it an additional 1d6 points of bludgeoning and piercing damage per two caster levels (maximum 15d6).

Script of the Lost

School: Illusion (Phantasm) [Mind-Affecting]; **Level:** Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, M (rare ink worth 1,000 gp) **Range:** Touch

Effect: Up to 1 page (or 1 sq. ft.) of magical writing/level **Duration:** 1 day/level or until triggered (D)

Saving Throw: Will negates; see text; Spell Resistance: Yes

You create a piece of text that appears normal and harmless at first glance, but poses a serious danger to anyone reading it. In this case, "reading" the script means any attempt to study it, identify it, or fathom its meaning. On a successful Will save, the reader of the *script of the lost* is able to look away with only a slight sense of discomfort, but a failed save causes the reader to suffer from total amnesia losing the use of all spells and abilities that require an action to use; the subjects also lose all access to their memories and Knowledge skills.

Script of the lost vanishes after it affects 1 creature per caster level. You can follow a *secret page* spell immediately by *script of the lost*, so only creatures that discover the *secret page* are subject to the effects of this spell.

Dispel magic and *remove curse* do not remove the amnesia. *Greater restoration, miracle,* or *wish* can restore the creature.

Scry Reverse

パンスアウラム たいにち たいかい シンズ ふん マママママン

School: Divination; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (a silver mirror worth 50 gp) Range: See text Target: Magical sensor

Duration: 1 minute/level (D)

Saving Throw: None; Spell Resistance: No

If you become aware that you are being scried upon and cast this spell, you immediately begin scrying the scrier as if you had successfully cast *scrying* to find the scrier. This spell functions even if you know nothing about the scrier, and you can continue to scry him even if he ends his own scry. This reversal does not end the original scry.

Scry Ward

School: Abjuration; Level: Sor/Wiz 9 Casting Time: 10 minutes Components: V, S, M (a broken mirror) Range: Touch

Targets: One creature/level

Duration: 1 day/level

Saving Throw: Will negates; **Spell Resistance:** Yes You scatter fragments of a broken mirror over the target creatures, and as you speak and gesture, the pieces flare with lime light when they touch the creatures and then melt away. All attempts to scry the warded creatures automatically fail, revealing nothing. In addition, anyone who attempts to scry the warded creatures is immediately attacked by creatures from a *summon monster VI*. They hunt down and attack the creature responsible for the scrying until the spell ends, they lose the trail, they are dispelled, they are destroyed, or the quarry is killed or destroyed.

Scryjack

School: Divination; Level: Brd 6, Sor/Wiz 6
Casting Time: 1 immediate action
Components: V
Range: Personal
Area: You
Duration: 1 minute/level
The only thing better than keeping your plans unobserved is presenting disinformation to prying eyes. If you are

ドウマムムシームというシュウススストマス

aware of being the subject of any *scrying* spell, you may take control of that spell and show its caster what you wish him to see. You must succeed at a caster level check (1d20 + caster level) against a DC of 11 + the caster level of the spellcaster who cast the *scruing* spell. If you succeed, the spellcaster is unaware that you have cast scrujack and are now in control of the *scruing* spell.

While the *scrujack* is in effect, you may cast mind-affecting spells on the caster of the original *scrying* spell. If you do so, or if you show the spellcaster images that are obviously unreal, he becomes aware (if he was not already) that you have cast *scryjack*.

Second Chance

School: Abjuration; Level: Clr 1 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Creature touched **Duration:** Instantaneous

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The subject can attempt a new saving throw to shrug off one unwanted ongoing condition or effect. Second chance does not heal damage already suffered from an effect or condition. If an effect doesn't allow a save, or if it has a duration of Instantaneous, then second chance has no effect. The save DC is the same as for the first saving throw. Effects with a permanent duration add +2 to the DC of the second save. This spell can be cast only once per unwanted condition-if the second save fails, this spell cannot help.

Secret Missive

School: Transmutation; Level: Brd 4, Sor/Wiz 4 Casting Time: 10 minutes Components: V, S, M (rare inks worth 50 gp) Range: Touch

Target: One page of text, up to 3 square feet Duration: Permanent (D), see text

Saving Throw: None; Spell Resistance: No

When casting this spell, you write a short message of up to 50 words which you then conceal within a larger text (created by the spell) that seems perfectly normal and innocuous. If you use a normal writing surface, such as parchment or paper, you can use this spell without making any additional checks. If you carve the words into a surface or embellish the writing in some way, you must make the appropriate Craft check and supply all the necessary materials. For example, if you were to scribe a secret missive into the pedestal of a statue, you would need to make a Craft (stoneworking) check. Craft checks made in conjunction with this spell are normally DC 15.

If you have them available to you, you can include explosive runes, illusory script, or sepia snake sigil in the larger text, cast as part of the secret missive's casting time.

Your hidden message looks just like part of the larger text, but the person or persons you designate at the time you cast the spell are the only ones who can readily discern it.

A comprehend languages spell merely allows someone to read the larger text, while a true seeing spell reveals a faint web of magical tracery through the text but not the hidden message itself. The whole message has a dim aura of transmutation magic.

A character can pick out your hidden message with a Linguistics check (DC 10 + your caster level + your relevant caster ability modifier at the time you cast the spell). The character deciphering your message gains a +10 competence bonus if she uses *true seeing* while deciphering.

When you designate who can read the text, you can specify creatures by name or can specify conditions or triggers under which the hidden message can be read. Conditions can be as general or as detailed as desired, though note that only visual and audible actions will work as conditions (such that the spell cannot distinguish alignment, level, Hit Dice, or class except by external garb), and such conditions can often be fooled by disguises and illusions. Normal darkness does not defeat a visual trigger, but magical darkness or invisibility does. Audible triggers can be keyed to general types of noises or to a specific noise or spoken word, but silent movement or magical silence defeats them.

When you designate who can read your hidden text, you can also limit the number of times the message can be read in total. After this number of readings, the hidden message and the text that disguises it disappear, ending the spell. You can also make the message vanish (ending the spell) under certain conditions you set, using the same guidelines for specifying who can read the message.

A secret missive spell is destroyed when the surface that holds it is destroyed, or if the spell is dispelled or disjoined. An erase spell also removes it.

Secret Speech

School: Illusion (Glamer) [Language-Dependent]; Level: Brd 3, Clr 3, Sor/Wiz 3

Casting Time: 1 immediate action

Components: V, S

Range: 30 ft.

Target: You and one willing creature/2 caster levels, no two of which can be more than 30 ft. apart

Duration: 1 minute/level

Saving Throw: None; see text; Spell Resistance: Yes (harmless)

This spell allows you and other creatures you select to conceal hidden messages of up to twenty-five words in your normal conversation. This is a free action. When using this spell, you appear to all observers (including characters using a comprehend languages or tongues spell) to be speaking completely normally even as you conceal your hidden message at any point while secret speech lasts.

A creature that receives the same casting of the spell as you hears the hidden message clearly (provided that the creature could normally hear and understand you). This spell does not allow you to converse with deaf creatures or with creatures that don't understand the language you speak, nor does it allow a subject that normally cannot speak to talk.

デザアええい んたた ふびょう シワス スノム ワス

Anyone who hears the secret message spoken can attempt **Casting Time:** 1 standard action to discern it by making a Linquistics check (DC 20 + your caster level).

Seed of Terror

School: Transmutation [Mind-Affecting]; Level: Clr 8, Sor/Wiz 9 Casting Time: 1 standard action **Components:** V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature

Duration: Instantaneous; see text

Saving Throw: Fortitude negates; Spell Resistance: Yes

Select a creature as you extract a dream of terror from the Ethereal Plane and implant it into the psyche of your target. This creature's CR cannot be more than three less than your caster level. If successfully implanted, the seed of terror "germinates" over the course of the subject's waking day. During this time, the subject becomes more and more sleepy. Any time between the time seed of terror is cast and when the subject falls asleep, the seed of terror can be purged with a *wish*, *miracle*, or other extreme spell effect. When the subject next falls asleep, the seed of terror hatches. (Having already failed her saving throw, the target succumbs to sleep a maximum of eight hours after seed of terror is cast-possibly sooner if she naps or becomes the target of a sleep-inducing spell.) The subject's skin bulges and rips wide, revealing that her inner tissues have become a writhing clot resembling the chosen creature. The subject suffers 3d6 points of Constitution damage. The creature immediately grows to full form and proceeds to act normally as it is not under the control of the caster. Protection from evil or a similar spell or power can prevent you from implanting a seed of terror.

Seek the Soulless

School: Necromancy; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (feather dipped in lacquer) Range: Close (25 ft. + 5 ft./2 levels) Area: Cone

Duration: Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

Seek the soulless creates a cone of strange magical energy. Within its area, living mortal creatures with souls (all creatures other than undead, constructs, plants, or outsiders) find themselves surrounded by a momentary nimbus of light that protects them from the spell's influence. All those not protected suffer 1d6 points of damage per caster level (maximum 10d6). Inanimate objects suffer full damage from this blast of energy. This spell proves useful for fighting undead or other creatures without worrying about harming your friends.

Seeker School: Divination; Level: Sor/Wiz o

Components: V, S Range: Personal Target: You **Duration:** See text

とんださえんみつここん アマンごこん うじょうこうてつこうこんしょう アン

Your next single ranged attack roll (if it is made before the end of the next round) gains a +2 insight bonus. Additionally, you reduce your miss chance by 10% when trying to strike a concealed target with this ranged attack.

Self-Loading Bolts

```
School: Evocation; Level: Rgr 1, Sor/Wiz 1
Casting Time: 1 standard action
Components: V, S
Range: Touch
```

Target: One crossbow and up to 50 crossbow bolts Duration: 1 hour/level

Saving Throw: Will negates (harmless, object); Spell Resistance: Yes (harmless, object)

WY YE WALF KAL S

This spell causes the bolts targeted by the spell to automatically load themselves into the target crossbow. One

Necromancy: Seek the Soulles

ドウマシシン ムムンシン じょうえつ ススム ワスス

one already in the crossbow. Only the target bolts will load themselves, and only into the target crossbow. If either the crossbow or the bolts are shut inside a closed container, they will lie dormant, not loading until the container is opened. They will also not load if the bolts and the crossbow are more than five feet away from each other.

Sever from the Source

School: Necromancy; Level: Clr 6, Drd 6, Sor/Wiz 6 **Casting Time:** 1 minute

Components: V, S, M (powdered gems worth 500 gp) Range: Touch

Target: Creature touched

Duration: Permanent (D)

Saving Throw: Will negates; see text; Spell Resistance: Yes

One of the greatest punishments that can be inflicted upon an arcane spellcaster or mystical creature is to strip her of her ability to perform magic. For a sorcerer, the loss of her natural powers can be a fate worse than death. As a result, this ritual is not undertaken lightly. It involves a lengthy incantation and the creation of a complex mystical seal around the victim, so she must be unconscious, restrained, or a willing participant in the ritual

The target loses the ability to cast any form of arcane magic (spell or spell-like) or use any supernatural ability for as long as the spell remains in effect.

You have the power to restore her abilities at any time; otherwise, she can only regain her mystical abilities as a result of a break enchantment, limited wish, remove curse, miracle, or wish. Remove curse only grants a second saving throw; if this second save is unsuccessful, the spell has no further effect.

Shadow Arena

School: Illusion [Shadow]: Level: Sor/Wiz 8 Casting Time: 1 immediate action Components: V, S, M (a fist-sized sphere of black tar) Range: Close (25 ft. + 5 ft./2 levels) Area: 30-ft.-radius emanation **Duration:** Concentration + 1 round/level Saving Throw: Will; see text; Spell Resistance: Yes

This spell creates a shadow demi-space, dimly lit and designed to the caster's whim, with floating platforms, ledges, pits, ramps or short walls-up to one such object per level, occupying no more than a cube, five feet on a side. Such objects may be combined, to create larger pits, ramps, etc., but each portion counts as an object toward the total. Those within the area of effect who fail their save are trapped inside the arena until there is a victor or, if no foes exist, until the duration expires. Those who succeed are safely shunted outside the space or, if no safe space exists, are rendered *invisible* until the spell expires or they engage a combatant-at which time they have entered the arena as some who has failed their save. From outside, the arena appears to be a charcoal-colored, opaque hemisphere. Spell effects may not enter the arena, and no one

new bolt loads itself as a free action whenever there is not within may leave until the battle is complete or there is no one with whom to enter combat. Those who enter the arena freely receive no saving throw, and remain trapped as if they failed the initial saving throw.

Shadow Hands

School: Transmutation; Level: Sor/Wiz 1

Casting Time: 1 standard action

Components: V, S Range: 10 ft.

ムンマストウラエエヤ ムムシニュ ション エンシン マママママション ビル

Effect: Semicircular burst of shadows 10 ft. long, centered on your hands

Duration: Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

A wave of murky blackness shoots from your hands. You must hold your hands together and then pull them apart quickly, to either side of you. The sheet of blackness is nearly as thick as your hand. Any creature in the area of the blackness takes 1d4 points of cold damage per your caster level (maximum of 5d4). This spell is closely related to the *burning hands* spell of the surface world, but is considered more practical in a lightless environment.

10 X X 40 1

Shadow Healing

School: Illusion (Shadow); Level: Brd 3, Clr3, Drd 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S

Range: Touch Target: Creature touched

Duration: 1 hour

Saving Throw: Will disbelief partial; see text; Spell Resistance: Yes

When laying your hand upon a living creature, you channel shadow energy that grants 2d8 temporary hit points + 1 temporary hit point per caster level (maximum +10) though the target and those who observe him believe it has actually healed actual hit point damage. Your touch also casts a shadow over any feelings of irritation and rage the target feels. A target NPC who fail his save has his attitude improved by one-step (to a maximum of helpful). In addition, the target takes a -2 penalty on all saving throws against enchantment spells and effects cast by you for the duration of shadow healing. A successful save results in half healing (or damage if undead) and negates the improvement in attitude and the penalty to saving throws. This spell appears to outside observers and the target as cure moderate wounds, it also adds your caster level as an insight bonus to the Spellcraft DC; if a creature fails to identify the spell he falsely identifies it as cure moderate wounds.

Shadow Ribbons

School: Illusion (Shadow); Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S **Range:** Close (25 ft. + 5 ft./2 levels)

ドウマムムシンムビジュニュウススストマス

Effect: One or more rays Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You blast your enemies with clinging ribbons of shadow. You may fire one ray, plus one additional ray for every four levels beyond 3rd (to a maximum of three rays at 11th level). Each ray requires a ranged touch attack to hit and inflicts the entangled condition. Entangled creatures can attempt to break free as a move action, by making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. The rays may be fired at the same or different targets, but all rays must be aimed at targets within 30 feet of each other and fired simultaneously.

Shadow Sentinels

School: Illusion (Shadow); **Level:** Sor/Wiz 7 **Casting Time:** 1 standard action **Components:** V, S, F (a tiny replica sword made of onyx worth 50 gp) **Range:** Close (25 ft. + 5 ft./2 levels)

Effect: One shadowy guard/level; see text

Duration: 1 hour/level or until discharged **Saving Throw:** None; **Spell Resistance:** No

Shadow sentinels creates the illusion of faceless Mediumsized warriors (AC 20) under your command. The sentinels may be commanded to "guard," where they shout an alarm if they notice anyone approach within 30 ft. (using the caster's Perception score); "patrol," where they follow a route first walked by the caster and call an alarm if they notice anyone approach within 30 feet; and "attack," where they attack with their physical attacks (2d6 damage +1 point /2 levels). The sentinels have a BAB equal to the caster's level, and add the caster's associated stat bonus (a 14th level sorcerer with a Charisma of 17 creates a sentinel with a BAB of +14, and an attack of +17). They inflict 1d8+1 damage. The sentinels may provide allies a flanking bonus, but do not benefit from one. The sentinels are discharged after being successfully struck for 30 points of damage (they use the caster's saving throws).

Shadow Sentry

School: Illusion (Shadow); Level: Brd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, F/DF (a tiny replica sword made of onyx worth 25 gp)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: One shadowy guard; see text

Duration: 1 hour/level or until discharged

Saving Throw: None; Spell Resistance: No

Shadow sentry creates either a shadowy or faceless humanoid warrior (AC 12) under your command. The sentry may be commanded to "guard," where it shouts an alarm if it notices anyone approach within 30 ft (using the caster's Perception score), "patrol," where it follows a route first walked by the caster and calls an alarm if it notices anyone approach within 30 feet, and "attack," where it attacks with its shadowy sword (1d8 damage + 1 point / 4 levels). The sentry has a BAB equal to the caster's level and adds the caster's associated stat bonus. (A 4th level sorcerer with a Charisma of 16 creates a sentry with a BAB of +4, and an attack of +7. It inflicts 1d8+1 damage.) The sentry may provide an ally a flanking bonus, but does not benefit from one. The sentry is discharged after being successfully struck for any damage.

Shadow Sentry, Greater

とんじさえんみるとさん アマン さんきこう ひこえたア ひこうとんみだすび

School: Illusion (Shadow); Level: Brd 3, Sor/Wiz 3 Casting Time: 1 round

Components: V, S, M/DF (a tiny replica sword made of onyx)

4. J. J. Y. K.

Range: Close (25 ft +5ft/2 levels) **Effect:** One shadowy guard; see text **Duration:** 1 hour/level or until discharged

Saving Throw: None; Spell Resistance: No

Shadow sentry, greater creates either a shadowy or faceless humanoid warrior (AC 15) under your command. The sentry may be commanded to "guard," where it shouts an alarm if it notices anyone approach within 30 ft (using the caster's Perception score +3), "patrol," where it follows a route first walked by the caster and calls an alarm if it notices anyone approach within 30 feet, and "attack," where it attacks with its shadowy greatsword (1d12 + 1 point / 3 levels). The sentry has a BAB equal to the caster's level and adds the caster's associated stat bonus. (A 5th level sorcerer with a Charisma of 16 creates a sentry has a BAB of +5, and an attack of +8. It inflicts 1d12+2 damage.) The sentry may provide an ally a flanking bonus, but does not benefit from one. The sentry is discharged after being successfully struck for 25 hp of damage. It has saves equal to the caster's.

Shadow Snag

School: Enchantment (Compulsion); Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S, F (a black glove) Range: Touch Target: One creature that casts a shadow Duration: 1 round/level Saving Throw: Will dispels; see text; Spell Resistance: Yes You make a touch attack against the target's shadow as

rou make a touch attack against the target's shadow as part of the spellcasting action. If the attack succeeds, and the subject fails its save, it gains the entangled condition (though it can still move). Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. (The touch AC of the target's shadow is the same touch AC as the target, subject to modification at GM adjudication.)

Shadow Weapon

School: Illusion (Shadow); Level: Sor/Wiz 1 Casting Time: 1 swift action Components: V Range: Personal

ドウマをたい んたた たいょう シウズ ズスム ワズス

Effect: One melee weapon **Duration:** 1 minute/level (D) **Saving Throw:** Will half; **Spell Resistance:** Yes

You cause a non-magical, non-masterwork weapon of a size that you can wield to appear in your hand. You may attack with this weapon as though proficient. If the weapon leaves your hand, it vanishes and the spell effect ends.

Each time you hit a foe with this weapon, the struck creature must make a Will save. On a success, the foe takes half damage from the weapon in that round (minimum 1 hit point). On successive hits, it must make new saves with a cumulative +1 bonus for each successful save previously made against your shadow weapon. If an attacked creature has SR, the resistance is checked the first time the shadow weapon strikes it. If the weapon is successfully resisted, it cannot deal damage to that creature. A weapon created using this spell can only deal damage to creatures with Intelligence scores and thus it doesn't work on objects or mindless creatures.

Shadowy Cohort

School: Illusion (Shadow); Level: Sor/Wiz 9
Casting Time: 1 standard action
Components: V, S, F (an onyx statue worth 500 gp)
Range: Close (25 ft. + 5 ft./2 levels)
Effect: One shadowy cohort; see text
Duration: 1 hour/level or until discharged
Saving Throw: None; Spell Resistance: No
Shadow cohort creates the illusion of a faceless Mediumsized warrior (AC 10 + your caster level + your relevant

Illusion: Shadowy Cohort

caster ability modifier) under your command. The sentinel may be commanded to do anything you wish as it serves as an extension of your intelligence, skills and personality, remaining utterly loyal to you. The sentinel has a BAB equal to your and adds your associated stat bonus (an 18th level sorcerer with a Charisma of 19 creates a sentinel with a BAB of +18, and an attack of +12). It inflicts 2d8 plus 1 point of damage per caster level (maximum +25). The cohort is discharged after being successfully struck for 12 points of damage per caster level (maximum 300); it uses your saving throws.

Shambling Armor

School: Abjuration; **Level:** Drd 7 **Casting Time:** 1 standard action

Components: V, S, M (a vine from a shambling mound) **Range:** Personal

Target: You

じアストウランシン レンシン シャンシン シンシンシン マンシアマシン

Duration: 1 minute/level (D)

This spell creates a massive animated suit of rotting vegetation, which grants you several powerful resistances and abilities while this spell is in effect. You gain 60 temporary hit points. You are immune to electricity, have a 50% chance to negate all mind-affecting effects (charms, compulsions, morale effects, patterns, and phantasms), paralysis, poison, polymorph, sleep, and stun spells or effects; you gain resist 10 fire. However you become vulnerable to all spells and effects that affect plants.

You gain a +8 size bonus to your Strength score, but you take a -8 penalty to Dexterity as well (to a minimum Dexterity score of 1), and your speed is reduced to half normal though you gain a 20 ft. swim speed. You have an arcane spell failure chance of 20% and a -3 armor check penalty, just as if you were clad in hide armor. You cannot drink (and thus can't use potions) or play wind instruments.

Your unarmed attack deals 2d6 damage; you have a 15 ft. reach, with grab (+4 to CMB) and constrict (unarmed), and you are considered armed when making unarmed attacks.

24

Shard Rain

School: Evocation [Earth]; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S, M (shard of the chosen material) Range: Medium (100 ft. + 10 ft./level) Area: One 5-ft. square/2 levels

Duration: Instantaneous

Saving Throw: Reflex half; see text; Spell Resistance: Yes

You cause razor-sharp shards of adamantine, cold iron, or silver to fall on an area, tearing through flesh and armor alike, dealing 1d6 points of piercing damage per caster level (maximum 20d6). Creatures with damage reduction 5 or greater that is not overcome by magic, piercing, and/ or the chosen material type damage are immune to this effect. The fragments of the shards remain scattered over the area of the spell's effect, but disappear after 1 round.

209

マルムにはぐって シワスズスム ワス

School: Abjuration; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S Range: Touch Target: One creature Duration: 10 minutes/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The caster transfers some of his or her natural armor bonus (up to half the caster's total bonus) to the chosen target, who gains the benefit of it. This natural armor bonus stacks with existing natural armor bonuses that the target may have, but it does not stack with multiple castings of this spell (whether from the same caster or others).

Share Sacrifice

School: Transmutation; Level: Pal 1 Casting Time: 1 standard action Components: V, S Range: Touch Target: Injured creature Duration: Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes

This spell will only function on living creatures. When you touch the target and speak the appropriate prayer, the target heals half the current hit point damage it has suffered. Half of the amount of damage healed is taken as damage by you.

Shared Fate

School: Necromancy; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M/DF (set of golden manacles 100

gp)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 minute/level

Saving Throw: Will negates; Spell Resistance: Yes

This spell generates an effect similar to a weapon enchanted with the *vicious* special ability. If any creature affected by this spell suffers damage (hit point or ability), every other creature affected by this spell suffers damage as well, although the amount of damage dealt to these creatures is reduced in half. Only injuries are shared in this manner, thus magical and non-magical effects that do not deal damage, such as paralysis, blindness and death effects are not shared. Self-inflicted damage is also not shared.

Shelve

School: Evocation [Force]; Level: Brd o, Clr o, Sor/Wiz

Casting Time: 1 standard action Components: V, S Range: Touch

Target: Five books per caster level **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: Yes

This spell automatically places a book or scroll where it belongs within the confines of a library. This spell will work even if the library does not have a shelving system, as the spell will determine the proper place based on the will of the owner. Once the spell is cast, the caster needs only tap the book or scroll she wants shelved, and the spell will place it there. The book is moved telekinetically, not via teleportation, so closed doors and the like will block the spell from functioning. The items affected by this spell can only move to shelves within 200 feet of the caster.

Shield of Ablation

んじざえんみるととん アマン とんきごう ひこ スズブ ひこことんみだち

School: Abjuration; Level: Pal 4 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 round/level (D)

You surround yourself with a barely-perceptible shimmering field that reduces damage from most physical sources. All variable dice of damage from purely physical sources, such as weapon attacks and falling, is minimized to 1 per die. This includes damage from critical hits and sneak attacks, but does not include damage from special effects, such as poison or energy effects. It also does not affect variable effects that do not cause direct hit point loss, such as ability score damage or drain.

Shield of Joyalty

School: Abjuration; Level: Pal 3 Casting Time: 1 standard action Components: V, S, F/DF (your shield)

Range: 40 ft.

Area: All allies within a 40-ft.-radius burst centered on you

Duration: 1 round/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) 1. J. J. Y. V. 60

You grant the benefits of your shield to your allies. You and each of your allies gain all the defensive benefits of your shield for the duration of the spell. This includes its shield bonus to AC and any special defensive qualities it possesses.

Shield of the Demiurge

School: Abjuration; **Level:** Clr 5, Sor/Wiz 6 **Casting Time:** 1 standard action

Components: V, S, F (a miniature shield) **Range:** Personal

Target: You

Duration: 1 minute/level (D)

This spell provides a great deal of protection at the cost of being able to cast other spells. While in effect, *shield of the demiurge* provides a + 10 deflection bonus to Armor Class

ドリアシシン レムに こくごう シリオ スノム ワオオ

Shield Open Flame

School: Abjuration; Level: Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: 10 ft. Target: One small flame Duration: 10 minutes/level

Saving Throw: None; Spell Resistance: No

You shield a single small flame no larger than a torch from being extinguished by non-magical gusts of wind (including tornado- and hurricane-like gusts of wind). Magical wind (such as that produced by a *gust of wind* spell) extinguishes the flame normally and ends this spell.

Shift Aim

School: Abjuration [Chaos]; Level: Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S, F (a piece of moss found on a tree) **Range:** Touch

Target: Creature touched

Duration: 1 hour/level or until discharged

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The target of this spell is protected by intense fluctuations in the space around him. This distortion protects against all forms of individually targeted missile attacks, including spells and spell-like abilities that require an attack roll. Whenever an individual missile attack is directed at the targeted creature, the attack's actual target is determined randomly among all creatures within 15 feet of the creature, including the creature protected. In mid-flight the missile changes course toward its new target with normal chances to hit. The attack roll should be rolled before the target is determined.

If the protected creature is struck by an individual missile attack, the spell is discharged. If several people are protected by *shift aim* spells the missile only changes course once but can affect the entire protected area.

Shimmering Crystal

School: Enchantment (Compulsion) [Mind-Affecting];
Level: Brd 4, Sor/Wiz 4
Casting Time: 1 standard action
Components: V, S, M (crystal worth 50 gp)
Range: Close (25 ft. +5 ft./2 levels)
Target: One target creature
Duration: 1 round/level
Saving Throw: Will negates; Spell Resistance: Yes
The target creature of this spell believes he is transported

to a place that holds whatever he wishes for most. He also

forgets where he was last, what he was doing, and only thinks of the fact that what he wants most is now near. He hasn't, of course, been transported anywhere—all of this happens in the target's mind. The target is actually stunned for the duration of the spell. In any round that the target takes damage while under the influence of *shimmering crystal*, he receives another saving throw against *shimmering crystal*.

Shockwave

ヘリアストウラエエヤ ムムシニュ ション スシン ママフマアマション

School: Evocation [Force]; Level: Sor/Wiz 4 Casting Time: 1 standard action Components: V, S

Range: 10 ft.

Area: 10-ft.-radius burst centered on you

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

A powerful *shockwave* radiates outward from you, blasting all creatures in the area for 1d6 points of damage per two caster levels (maximum 10d6). In addition, all creatures in the area are subject to a bull rush attack from the spell. The CMB for the purposes of this spell is your caster level plus your relevant caster ability modifier.

Shooting Star

School: Conjuration (Creation) [Fire]; Level: Clr 2, Drd 2, Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S, F (1,000 gp piece of meteoritic iron) **Range:** Long (400 ft. + 40 ft./level)

Target: One creature or object

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

A fiery, stony mass falls from thin air, tracing a red-hot streak onto a designated target. You make a ranged attack (not a touch attack) to strike the target. The *shooting star* deals 1d6 points of bludgeoning damage and 1d6 points of fire damage per two caster levels (maximum total of 5d6 + 5d6 at 10th level).

Shredding Spheres

School: Conjuration (Creation); Level: Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S, M (small cold iron sphere 500 gp) **Range:** Close (25 ft. + 5 ft./2 levels)

Effect: 2 flying metal spheres

Duration: 1 round/level (D)

Saving Throw: None; Spell Resistance: Yes

When this spell is cast, two hovering spheres made entirely of spinning blades come into being in a space you occupy. Each sphere can be directed to attack a target within the spell's range as a move action. If you direct both spheres at the same target, you may control them both with a single move action. The spheres have a fly speed of 30 feet with perfect maneuverability and automatically succeed on all Fly skill checks. You make a melee touch attack against each target using your base attack bonus,

ドウマをたい んたた たくょう シウズ ズムム ワズズ

dealing 2d6 points of slashing damage on a successful hit. The spheres' attacks are treated as magic and cold iron for the purpose of overcoming damage reduction. Whenever a sphere moves outside of the spell's range, it flies back toward you at 30 feet per round until it is once more within range, where it can be controlled normally. Each sphere is AC 15, has a hardness of 10, and has 30 hit points.

Shunt

School: Conjuration (Teleportation); Level: Clr 2, Sor/Wiz 2

Casting Time: 1 standard action **Components:** V, S, DF **Range:** Close (25 ft. + 5 ft./2 levels) **Target:** One creature

Duration: 1 round

Saving Throw: Will negates; **Spell Resistance:** Yes *Shunt* briefly and forcibly pushes a target creature within range into the Ethereal Plane for 1 round. If cast while on the Ethereal Plane, this spell functions in reverse, forcing a creature onto the Material Plane for 1 round.

Shunting Ward

School: Abjuration; **Level:** Sor/Wiz 9 **Casting Time:** 1 standard action

Components: V, S, M (cubic gate)

Range: Touch

Target: One creature or object, or one 10-foot cube/caster level

Duration: Permanent (D)

Saving Throw: Will partial; Spell Resistance: Yes

This ward *greater teleports* any creature touching the subject $1d100 \times 10$ miles away instantaneously in a random direction away from the subject; creatures who make a successful Will save are transported 1d20 + 10 feet in a random direction away from the subject. Creatures using a melee attack against the subject only deal their damage if they succeed on their Will save. Creatures using attended objects to touch the creature are considered to be touching the creature (for example using a 10-foot pole) and only affect the subject with the attended object on a successful Will save.

The creatures arrive safely in the new destination and are never transported into a solid object or into midair (if these are the only options, the spell does not function). Even if a subject with this ward cast upon it wants to be touched, the spell's effects remain the same. Creatures that touch the warded creature multiple times (even with weapons) must make a saving throw each time.

If cast on an area, the ward affects anyone entering the area and every creature must make a saving throw each round they are in the area.

The whole warded area radiates strong magic of the abjuration school. A successful *dispel magic* removes this ward from a specific creature or object but not an area. A successful *mage's disjunction* destroys the entire *shunting ward* effect.

Sickening Smell

パンスとううちちゃ ムムム たちに ちやっこ シンス シンフラフマシャント

School: Conjuration (Creation); Level: Clr o, Drd o Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Area: Creatures and objects within a 5-ft.-radius spread **Duration:** 1 round/level

Saving Throw: Fort negates; see text; Spell Resistance: No

A cloud of invisible airborne incense (cleric) or pollen (druid) covers everyone and everything in the area, causing living, breathing creatures to suffer the sickened condition for the duration of the spell.

Sigil of Force

School: Abjuration; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: 10 minutes/level or until discharged Saving Throw: None; Spell Resistance: Yes

The energy of this spell creates a near transparent arcane sigil on the face, hand, or other prominent feature of the creature touched. Those bearing this sigil are protected from damage by force effects, such as magic missile, in a manner similar to protection from energy. When the spell absorbs 12 points per caster level of force damage, sigil of force ends. The spell also provides the creature touched with a special ability. The creature can move through a *wall of force* once, ignoring it as if it were not there. If the creature uses this ability, the spell ends immediately afterward. *Sigil of force* does not grant the creature the ability to make attacks through a *wall of force*, only to move through it. Recipients also possess the ability to cast a ray of force from the palm of the hand that inflicts the total damage the sigil has absorbed, if a ranged touch attack strikes the target within medium range (100 ft. + 10 ft./ level). Using this ray of force ability is a standard action that immediately dismisses the sigil of force.

Sign from the Heavens

School: Universal; Level: Clr 7 Casting Time: 1 standard action Components: V, S, M (5,000 gp) Range: See text Target, Effect or Area: See text Duration: See text

Saving Throw: None; see text; **Spell Resistance:** Yes This spell duplicates the effects of a miracle in all respects including any required gp costs, provided that you succeed at a caster level check (DC = your caster level + d2O). You cannot influence the outcome of your caster level check by using an effect that generates automatic success, changes the results of a die roll or allows you to roll again. No matter the outcome of the spell, the 5,000 gp is consumed in the casting.

ちゃんたたちぐ こうりさ スストック

School: Divination; Level: Brd o, Clr o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: Self

Duration: 1 round

You gain a +2 insight bonus to your next Knowledge, Perception, or Sense Motive skill check (if it is made before the end of the next round).

Signal

School: Evocation [Sonic]; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V Range: Close (25 ft. + 5 ft./2 levels) Effect: Loud sound **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: No

You create a loud noise that can be easily heard by anybody within 1,000 ft. (no Perception check required). The noise can penetrate up to two feet of stone or six inches of iron. You can decide on the general sound of the noise, but it must be short and simple. For example, a bell, a sword clashing, or a scream would all be possible, but a melody, multiple sounds of battle, or intelligible speech would not be possible.

Signify

School: Divination; Level: Sor/Wiz 9 Casting Time: 1 standard action **Components:** V, S, M (fortune telling tool worth 250

gp)

Range: Personal

Target: You

Duration: Instantaneous

This powerful spell offers an incredibly wide range of uses. It allows the caster to ask a question and derive a magical answer; the question can have any kind of phrasing and offers a complete, perfectly accurate answer (though it can be cryptic). Instead of this ability, *signify* can be used to duplicate the effects of any divination spell of 8th level or lower, foregoing any need for material components other than those required by this spell.

Silent Ray

School: Evocation [Sonic]; Level: Brd 2 Casting Time: 1 move action Components: V Range: Close (25 ft. + 5 ft./2 levels) Effect: Ray **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: Yes

Your voice magically creates a focused beam of sonic energy too shrill to hear. With this ray, you may make a ranged **School:** Divination; Level: Brd 1, Sor/Wiz 1 touch attack roll. On a hit, you inflict 1d8 points of sonic **Casting Time:** 1 standard action

damage per caster level (5d8 maximum).

Silent Ruination

パマスとうひををひ ビネン たんきこう ひき スタン ひきさんらうたたり

School: Evocation [Sonic]: Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V Range: Close (25 ft. + 5 ft./2 levels)

Target: One nonliving creature or object/level within a 40-ft.-radius spread

Duration: Instantaneous

Saving Throw: Fortitude negates; Spell Resistance: Yes

When you cast this spell, you emit an inaudible ultra-sonic pulse that possibly destroys targeted creatures and objects. The spell affects up to one nonliving creature or object per caster level, inflicting 10 points of damage per caster level, ignoring hardness. Nonliving creatures and objects closest to the point of origin are affected first.

Simple Bed

School: Transmutation; Level: Brd o, Clr o, Drd o, Sor/ Wiz o

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Area: Ground where caster will sleep

Duration: 8 hours

Saving Throw: None; Spell Resistance: None

Simple bed gathers, loosens and flattens surrounding vegetation, dead leaves and loose soil in order to create a very comfortable bed, which gives the caster a pleasant, restful night. The caster gains a bonus of 1 hp to his normal healing rate for bed rest over eight consecutive hours.

Siphon Jife

School: Necromancy: Level: Clr 9 Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: Living creature touched

Duration: Instantaneous/1 hour; see text

Saving Throw: Fort half; Spell Resistance: Yes

Siphon life deals 10 points of damage per caster level and heals you for an amount equal to the damage dealt. If this healing would exceed your normal hit point total you gain temporary hit points equal to the remaining damage you deal. You can't heal or gain more temporary hit points than the sum of the subject's current hit points and the subject's Constitution score (which is enough to kill the subject). The temporary hit points disappear one hour later. If the creature successfully saves, siphon life deals half this amount.

Skill Jore

ドッフをたい んたた たいご シンズ エスト ワスス

Components: V, S Range: Touch Target: One creature touched Duration: Until discharged (see below) Saving Throw: Yes (harmless); Spell Resistance: Yes (harmless)

You enhance a creature's knowledge about a particular skill. While the spell is in effect, the target gains an insight bonus equal to +1 per two caster levels (max +5) to one skill check chosen at the time of casting. If this skill check takes more than one round it gains no benefit from this spell. Only one *skill lore* can be in effect on a creature at a time as a second casting counters the first.

Skittering Shadow

School: Illusion (Shadow) [Darkness]; **Level:** Brd 6, Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S, M (obsidian box worth 600 gp) **Range:** Close (25 ft. + 5 ft./2 levels)

Area: Spherical emanation from the caster to the range of the spell

Duration: 1 round/level

Saving Throw: Will partial; Spell Resistance: Yes

Upon casting this spell, the caster causes shadow and darkness to writhe and crawl, like a wave of spiders, striking at those who oppose him and gnawing at their flesh and sanity. Those who are within the initial area of effect must immediately attempt a Will save; if they fail, they are subject to attack from any shadow or area of darkness they enter, whether it be of natural or magical origin. At the beginning of each round they remain in darkness, shadows coalesce and attack, with a base attack bonus equal to your caster level. On a successful strike, the claws deal 1d6 + 1/2 your caster level in slashing damage. This effect follows each victim for the duration of the spell, so that even characters who flee the initial area of effect are subject to attack from creatures of shadow and night.

In addition to suffering physical injury, victims of this spell are subject to terrifying psychological assault as well. The shadow shapes which appear to gnaw at their bodies are universally horrific in appearance, with lumpy, otherworldly bodies, spade-like claws and mouths full of jagged teeth. They resemble nothing so much as visions from a child's nightmares. For the duration of the spell effect, all those who were within the radius of effect of the spell when it was cast suffer from the shaken condition.

Victims of this spell can avoid damage by ensuring that they remain entirely out of shadow. This can be difficult to do, as even the victim's own shadow will writhe forth to attack him. A character who is the focal point of a light spell, or other, similar enchantment will not himself cast a shadow, though the aura he radiates may well doom his less fortunate companions.

Skull Sight

School: Necromancy; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, F (an intact skull) Range: Touch Target: One skull Duration: 1 hour/level Saving Throw: No: Spell Resistance: No

Saving Inrow: No; Spell Resistance: No

By touching the skull and speaking the magic words, you enchant a skull so you can see through its eye sockets. The skull's range of sight is the same as your normal vision (and darkvision, up to 60 ft.). You can also see through your own eyes regularly, but you have merely to concentrate to focus on either one. If the caster leaves the skull behind, he can move up to 1 mile away per level. If he moves beyond that range, the spell ends. Also if the skull is broken, the spell ends.

Sky Barge

パンスとううててい ムムシン ちやい シップ シンプスレッシアレン

School: Conjuration (Summoning); Level: Clr 8, Sor/Wiz 8

Casting Time: 1 round

Components: V, S, M (model barge)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: A single summoned barge, complete with sails and oars

Duration: 1 hour/level (D)

Saving Throw: None; Spell Resistance: No

This powerful spell creates an ornate barge of fine quality, similar in appearance to those great vessels some sun deities have been depicted of using to sail daily across the sky. This barge, too, is capable of flight, and is useful for high-level spellcasters to transport themselves, their companions, and any mounts or cargo for long distances. The barge can carry up to 400 pounds of weight per caster level. It flies at a rate of 5 feet per caster level, or twice that if the caster has at least six people manning the oars. Manning an oar is considered the equivalent of hustling, and characters will have to trade off and rest between sessions to keep the barge moving at full speed. When the spell duration ends, the barge instantly comes to a stop and drifts down to the ground. It vanishes upon contact with the earth (or water, or other surface), possibly leaving the passengers and cargo scattered. If the caster deliberately lands the barge before the duration expires, however, the barge does not vanish, and it can be unloaded in an orderly fashion, and it may lift off once again.

Slapping Hand

School: Evocation [Force]; Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: S Range: Close (25 ft. + 5 ft./2 levels) Effect: One hand of force Duration: Instantaneous Saving Throw: None; Spell Resistance: Yes (A) (A)

Slapping hand creates a hand of Diminutive size (about the size of a normal human hand) that slaps the target you designate. You must succeed at a ranged touch attack to hit your target, at which point the hand delivers a resounding slap to the target that deals 1 point of damage.

ドウラミミヤ んたた らぐっこう ひえぶんん ワズス

Sleep of Power

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S; see text Range: Personal Target: You

Duration: Special; see text

This spell must be cast in the round directly after you have cast another spell with a non-permanent and non-instantaneous duration. At the completion of the spell, you fall into a deep coma-like sleep. Your body functions cease and you do not grow older. You are unaware of your surroundings and devoid of your senses.

You are considered helpless while under the effects of this spell. The purpose of this sleep is to extend the duration of the spell cast directly before *sleep of power*. The first spell lasts as long as you remain in the coma. You set the conditions for when you want to wake up; the first spell then ends.

The conditions you set must be clear, although they can be general. If you describe complicated or convoluted conditions, you may miscast the spell and never wake up again. The first spell is empowered by the slow leeching of your own life force (represented by Constitution drain). For example, you cast a *prismatic wall*, which normally lasts for 10 minutes per caster level. In the following round, you cast *sleep of power* with the condition to wake up when the seventh wall of the *prismatic wall* is destroyed. You fall into a coma for days, years or even centuries. When the seventh *prismatic wall* is destroyed, you wake up.

If you are successfully attacked, you wake up, and the associated spell ends immediately.

After one month, you lose 1 point of Constitution. Thereafter, the rate slows, requiring an additional month for each point loss (i.e. 1 point the first month, a second point after two more months, a third point after three more months, etc.). If your Constitution score falls to 0 as a result of this spell, you die, and the associated spell ends. These lost ability score points can only be restored by a caster of higher level than you were at the time you cast *sleep of power*.

Slime Harden

School: Transmutation; Level: Drd 2 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Target: One ooze Duration: 10 minutes/level

Saving Throw: Fortitude negates; Spell Resistance: Yes You cause the outer surface of the target ooze to harden

You cause the outer surface of the target ooze to harden, granting it a +1 circumstance bonus to Armor Class but causing to become slowed. *Slime harden* also negates an ooze's engulf and split special abilities.

Smart Blob

School: Evocation [see text]; Level: Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S Range: Medium (100 ft. + 10 ft./level) Effect: Blob Duration: 1 round/level

じっえんりっちちゃく んしんしこう ひさ ふたん ママママ マスマイヤン

Saving Throw: None; Spell Resistance: Yes

You hurl a blob of undefined goo at the target. In order to properly hit, you must first succeed at a ranged touch attack. Once a target has been successfully struck, the blob erupts into one of the five energy types (acid, cold, electricity, fire, or sonic) at random and deals 4d6 points of damage of the determined energy type.

On the following round the energy blob continues to deal damage. The energy type dealt by the blob will remain the same unless the target is immune to that form energy, is resistant to that form of energy, or regenerates damage dealt by that form of energy. If the target is negating the effects in any of the above fashions, then the blob changes to a different form of energy chosen randomly from the remaining choices. If the creature is also immune to, resists, or regenerates the new energy form, it once again switches next round. The type of energy continues to change every round until it finds a form that the target is not immune to, resists, or regenerates. No from will be repeated until all have been tried.

If the blob shifts through every energy type and does not find any that meet the conditions, it switches to the most effective type of energy. Damage that is not regenerated is always considered more effective, even if it has a higher resistance. Lower resistances are more effective than higher ones. Immunities are completely ineffective, and if the target is immune to all forms of energy, the spell will terminate itself after trying all energy forms.

Smart blob is considered to have the energy descriptor appropriate to the type of damage it is currently dealing. So a *smart blob* currently dealing fire damage is considered to have the fire descriptor, but if it changes to dealing acid damage the next round, it no longer has the fire descriptor and instead has the acid descriptor. It has no descriptor the instant it is being cast.

Smite Foe

School: Evocation [good]; Level: Clr 4, Pal 4 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./level) Effect: Ray Duration: Instantaneous Saving Throw: none; Spell Resistance: Yes

You create a ray of sacred energy which blasts one target as a ranged touch attack. The ray deals 1d8 points of damage per two caster levels (maximum 5d8). Evil outsiders and undead suffer 1d8 per level (maximum 1od8). This spell deals no damage to good-aligned creatures. Paladins and clerics can add their smite evil special ability to the attack and damage rolls of this spell.

Smoke Image

School: Transmutation; Level: Brd o, Sor/Wiz o

ドウマををやんした たいさい ひえ ズスト ウス

Duration: Concentration

Saving Throw: None; Spell Resistance: No

This spell shapes existing smoke (such as that from a pipe) into any shape, creature or object the spellcaster can visualize. The image is composed entirely of smoke and, if disturbed by any force or action, dissipates back into smoke.

Snake Arms

School: Transmutation; Level: Drd 6, Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S, M (snake skin of a poisonous snake) **Range:** Personal

Target: You

Duration: 1 round/level (D)

You transform two of your arms into slithering snakes. You control these snakes and may use them to bite your opponents. When using the snake arms, your natural reach increases by 5 ft. You make attacks with the snake arms with an attack bonus equal to your caster level plus your relevant caster ability modifier plus an enhancement bonus equal to one-fourth your caster level (maximum +5). A successful hit with a snake bite deals 1d6 points of damage plus your relevant caster ability modifier plus its enhancement bonus, plus poison.

Poison (Ex) Bite-injury; save Fort DC (10 + 1/2 your caster level + your relevant caster ability modifier); frequency 1/round for 6 rounds; effect 1d2 Con; cure 2 consecutive saves.

Attacking with the snakes is a similar to attacking with natural weapons. You can attack with one snakehead as a standard action, or you can make multiple attacks, using the snakeheads as part of a full attack action. You cannot wield weapons while under the effects of the spell, though you can use other natural attacks (such as a bite or a monk's unarmed attacks) if you possess these.

The snake arms are much more unwieldy than normal hands, and while you can use the snakes' mouths to grasp objects; you lose any sense of fine motor control. You suffer a -4 circumstance penalty to any skills that involve digital precision.

Soften

School: Transmutation; Level: Clr 4, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M/DF (a pinch of wet clay) Range: Close (25 ft. + 5 ft./2 levels) Area: 10-ft. cube

Duration: 2 rounds/level (D)

Saving Throw: Fortitude negates; see text; Spell Resistance: Yes

You cause all the objects in the area to become softer, making them more susceptible to damage. Unattended nonmagical objects and materials receive no save. Magic items flickers in and out of another plane, seeming to disappear

make saving throws as usual, and creatures may make saving throws for their items. Failure indicates that the item or material has its hardness reduced by 5 for the duration of the spell. This only makes damaging the objects easier; it does not reduce a creature's armor or natural armor bonus to AC. Creatures with hardness, such as animated objects, must also make a successful saving throw or have their hardness reduced.

Solid Darkness

んじさえんみるててん アアンてんきごう ひこえだて ひころんんみたださ

School: Conjuration (Creation); Level: Clr 6 Casting Time: 1 standard action

Components: V, S, DF

Range: Medium (100 ft. + 10 ft./level)

Effect: Darkness that spreads in a 30-ft. radius, 20 ft. high

Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

The magical darkness conjured by this spell is often used by evil clerics to heal undead minions. A cloud of inky darkness billows out from the point you designate. The darkness completely obscures all sight, including darkvision. A creature within the cloud is considered to have full concealment; attacks suffer a 50% miss chance, and the attacker can't use sight to locate the target.

Solid darkness is so thick that any creature attempting to move through it progresses at one-tenth normal speed (minimum of 5 feet per round, though you cannot take a 5 foot step), and all melee attack and melee damage rolls suffer a -2 penalty. The darkness prevents effective ranged weapon attacks, except for magic rays and the like. A creature or object that falls into solid darkness is slowed, so that each 10 feet of darkness that the creature or object falls through reduces the damage of a fall by 1d6 points, with a minimum damage of o. For example, if a creature falls 30 feet, then passes through 20 feet of solid darkness before striking the ground, the total damage of the fall is 5d6 – 2d6 (total fall of 50 feet, with 20 feet of the fall being through solid darkness).

Solid darkness is charged with negative energy; any creature within it suffers 1 point of negative energy damage each round (no save). Undead or other negative-energy creatures within the darkness are instead healed 1 hit point per round.

えんろう

(A) (A)

Solipsism

School: Transmutation [Chaos]; Level: Sor/Wiz 4 Casting Time: 1 round Components: V, S, M (a spoon) Range: Medium (100 ft. + 10 ft./level) Target: One object, up to a 10 ft. cube Duration: 1 round/level Saving Throw: Will negates (object); Spell Resis-

tance: Yes (object) This spell can only be cast on a non-living object that entirely fits within a 10-ft. cube (a normal door, for example, but not a section of a wall or a very large door). That object

ドウラミミヤ んたた らぐっこう ひえぶえん ワズス

and reappear randomly. However, even if it disappears in this way, the rest of the world still operates normally. Ceilings are still supported, swords still hang on an invisible sword rack, etc. At each count of the initiative, there is a 50% chance the object is present, and an identical chance that it is somewhere else. If the object is not present, creatures, objects, attacks, etc. can pass through its space easily. It can appear and disappear several times per round (but it is only necessary to roll to see if it is present on those initiative counts that its location becomes important).

If a creature or object spends more than one initiative count in the object, such as if a character ends his move in that spot, that creature or object is shunted to the nearest clear spot as the object phases in and out.

Song of Binding

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 5, Sor/Wiz 5 Casting Time: 1 standard action **Components:** V, S Range: Medium (100 ft. + 10 ft./level) Area: Circle with a radius of up to 5 ft./level Duration: 1 minute/level (D)

Saving Throw: Will negates; Spell Resistance: Yes When you cast this spell, energy lances from your hands and traces a circle on the ground. Anyone within the circle and who can hear the song at the time of casting is trapped within it and suffers 1d6 points of nonlethal damage per round that they are trapped within the circle (this spell cannot deal lethal damage). Trapped individuals can take any sort of normal action, but they cannot leave the circle (even spells such as *teleport* and *plane shift* fail). Those making their saving throw, or those entering the circle later, can leave the circle and suffer no damage. If the caster enters the circle, the spell ends.

Song of Sanctuary

School: Abjuration; Level: Brd 5 Casting Time: 1 standard action **Components:** V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature/level, no two of which can be more than 30 ft. apart Duration: 1 round/level

Saving Throw: Will negates; Spell Resistance: No This spell wards allies from direct attack. Any opponent attempting to strike or otherwise directly attack the warded creatures, even with a targeted spell, must attempt a Will save. If the save succeeds, the opponent can attack normally and is unaffected by that casting of the spell. If the save fails, the opponent can't follow through with the attack, that part of his action is lost, and he can't directly attack the warded creatures for the duration of the spell. Those not attempting to attack the subjects remain unaffected. This spell does not prevent the warded creature from being attacked or affected by area of effect spells. The subjects cannot attack without breaking the spell but may use nonattack spells or otherwise act.

Song of Serenity

ヘンドオトウラエエマ ムムシニュ ション エンシママファママション

School: Conjuration (Healing); Level: Brd o Casting Time: 1 standard action **Components:** V, S Range: Touch Target: Creature touched **Duration:** Instantaneous Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless) You channel positive energy through your song, rejuvenating a fatigued target. You must sing for 1 round and touch

the target while singing for the spell to take effect. The fa-

Song of Shame

School: Transmutation; Level: Brd 6 Casting Time: 1 round Components: V Range: Long (400 ft. + 40 ft./level) Target: One creature **Duration:** Permanent Saving Throw: Will half; Spell Resistance: Yes

tigued subject is immediately rejuvenated.

The song of shame turns the target into a laughing stock, the subject of ridicule and derision. The subject takes a penalty to Charisma equal to 1d8 + 1 per two caster levels (maximum 1d8 + 10). The subject's Charisma score cannot drop below 1, and having this character in a group drops NPC attitudes by two categories (see NPC Attitudes, in the Pathfinder[®] Roleplaying Game Core Rulebook[™]). A successful save reduces these penalties by half. The effects of a song of shame can be removed by a *break enchantment*, *limited wish, miracle, or wish spell.*

Land X X an

Song of Suppression

School: Enchantment (Compulsion) [Mind-Affecting] Level: Brd 5 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One creature/level, no two of which can be more than 30 ft. apart Duration: 1 round/level Saving Throw: Will negates; Spell Resistance: Yes The affected target cannot cast spells, use spell-like abilities or use spell completion or spell-trigger magic items. It can use other magic items.

Song of Vengeance

School: Abjuration; Level: Brd 5 Casting Time: 1 move action **Components:** V, M (gemstone worth 50 gp) Range: Personal Area: 30 ft. radius Duration: 1 round/level Saving Throw: None; Spell Resistance: Yes You sing a song that expresses the pain you feel in a very

ドッフをたい んたた たいこう シンズ スム ワス

potent fashion. For the duration of this spell, whenever an resistance the first time the sonic lance strikes it. A creaenemy deals damage to you, all enemies within 30 feet of you take the same amount of sonic damage.

Songstrike

School: Evocation [Sonic]; Level: Brd 1 Casting Time: 1 move action **Components:** V Range: 30 ft. Area: Cone **Duration:** Instantaneous Saving Throw: Reflex half; Spell Resistance: Yes With a single note, you blast forth a cone of sonic energy from your mouth that inflicts 1d4 points of damage per three caster levels (maximum 5d4).

Sonic Blast

School: Evocation [Sonic]; Level: Brd 4 Casting Time: 1 move action Components: V Range: 50 ft. Area: Cone **Duration:** Instantaneous Saving Throw: Reflex half; Spell Resistance: Yes With a single note, you blast forth a cone of sonic energy from your mouth inflicting 1d4 points of damage per level (maximum 10d4).

Sonic Dart

School: Evocation [Sonic]; Level: Brd 1 Casting Time: 1 move action Components: V Range: 50 ft. Target: One creature or object **Duration:** Instantaneous

Saving Throw: None; Spell Resistance: Yes

You create a tiny missile of sonic energy that flies forth at a target you designate. To hit the target, you must make a ranged touch attack. A success inflicts 1d4 points of sonic damage plus an additional 1d4 points of sonic damage per three caster levels (to a maximum of an additional 3d4).

Sonic Jance

School: Evocation [Sonic]; Level: Brd 4 Casting Time: 1 move action Components: V Range: Touch Effect: Sonic weapon Duration: 1 round/level Saving Throw: None; Spell Resistance: Yes

You shape a chord into a long melee weapon of sonic energy. The weapon is sized appropriately for you, with reach weapons requiring two hands for use. You are proficient with this weapon, which inflicts 1d4 points of damage per two levels (maximum 10d4), plus your Charisma modifier. If an attacked creature has spell resistance, check for

ture that successfully resists the weapon dispels the spell. Otherwise, the weapon retains its normal full effect for the spell's duration.

Sonic Weapon

んじアオムふるててん アアア てんきご きみら マダア ハンシントルスドリ

School: Evocation [Sonic]; Level: Brd 5 Casting Time: 1 move action Components: V Range: Touch Effect: Sonic weapon Duration: 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes

You shape a melody into an appropriately-sized weapon of sonic energy that you can wield one-handed. You are proficient with this weapon, which inflicts 1d6 points of sonic damage per two levels (maximum 10d6), plus any normal damage modifier (such as your Strength modifier); and any foe it strikes at least once per round must make a Fortitude saving throw or be stunned for 1 round. If an attacked creature has spell resistance, check for resistance the first time the sonic weapon strikes it. Successfully resisting the weapon means it has no effect against that creature for its duration.

Sonic Wall

School: Evocation [Sonic]; Level: Brd 5 Casting Time: 1 move action Components: V Range: 50 feet

Effect: An anchored plane of solid sound of up to one 10foot square/level

Duration: 1min./level

Saving Throw: None; Spell Resistance: Yes

You create a plane of solid sonic energy. The wall cannot move. It has no hardness but can absorb up to 100 points of damage per caster level before being destroyed. Silence immediately destroys it. Creatures, breath weapons, and spells cannot pass through the wall in either direction, although teleportation spells and effects can bypass the barrier. It blocks incorporeal creatures 50% of the time (though incorporeal creatures can usually get around the wall by floating under or over it through material floors and ceilings). Gaze attacks can operate through the wall.

A sonic wall cannot form in an area occupied by physical objects or creatures. Its surface must be smooth and unbroken when created. The wall is 1 inch thick. It covers up to a 10-foot-square area per caster level. The plane can be oriented in any fashion as long as it is "anchored." A vertical wall need only be anchored on the floor, while a horizontal or slanting wall must be anchored on two opposite sides.

Soul Beacon

School: Necromancy; Level: Pal 1 Casting Time: 1 standard action

ドウマシシン ムムンシン シンシン シンススノンシスス

Components: V, DF Range: Personal Target: You Duration: 1 minute/level

You amplify all positive and good aspects of your soul, giving you power to resist the attacks of undead creatures. You gain a +2 sacred bonus to Armor Class and saves against undead attacks.

Because your soul shines so brightly, undead and other creatures whose bodies are supported by negative energy can see you as clearly as a campfire on a clear night, even in normal (but not magical) darkness.

For example, a vampire on the opposite side of a 500-foot diameter cavern could see you even if the cavern were unlit and even though the vampire's darkvision only reaches 60 feet. If the vampire had attacks that reached that far, he could see and target you normally at that distance. His dominated half-orc slave could not see you unless you entered an area of light or the range of his darkvision.

Soul Current

School: Necromancy [Chaos]; Level: Clr 6, Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S, F (two skulls)

Range: Long (400 ft. + 40 ft./level)

Target: One living creature/level, no two of whom can be more than 30 ft. apart at casting

Duration: 1 hour/level

Saving Throw: Will negates; Spell Resistance: Yes

You weave wild energies into the souls of the targeted creatures, connecting them through the common thread of chaos. The wild energy distorts each affected creature's life-force, making it waver and shift randomly with the other life forces. Any spell effect targeted at the mind or soul of one of the affected creatures instead affects a random target among those connected by the soul current. If any creature moves beyond the range of the spell, it is removed from the spell effect. If a given creature succeeds at its Will save, it does not become part of the *current*, but the spell still functions for those who either wish to be joined or who fail their save. For the duration of soul cur*rent*, whenever a creature connected to the *soul current* is affected by a spell that requires a Will save, or that has the [death] or [mind-affecting] descriptors, determine randomly which creature is affected. If a single spell affects several creatures, roll once for each creature that would have been affected.

For example, a 17th level necromancer links himself and five of his henchmen with *soul current*; as long as they remain within 1080 feet of the necromancer, they remain connected. If a cleric cast *destruction* on the necromancer, one random person of the six in the *soul current* will be affected, as long as they are within 1080 feet of the necromancer, even if they are beyond the normal range of *destruction*. If later the necromancer and all his companions are targeted by a *mass charm*, you would roll six times to determine which were affected. It would be possible, though unlikely, for the same person to be affected six times, leaving the others unharmed.

Soul Vulture

パンスとううちちゃん ムム たちにち ひょう ビンム マスママ マススとうせんど

School: Conjuration (Summoning); Level: Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level) **Effect:** One summoned creature

Duration: 1 day/level

Saving Throw: None; Spell Resistance: No

This evil spell summons a two-headed incorporeal vulture that the caster can send out to attack a target. On the physical plane, the vulture attacks with its two beak touch attacks. The attacks deal no damage, but drain 1d6 Wisdom on a hit. When the target is brought down to o Wisdom, the victim falls into a nightmare-filled sleep and the vulture has captured a portion of his essence. It then returns to its master and spits the essence out in the form of a worm.

If the caster swallows the worm, the victim's lost Wisdom is instantly restored, however the caster then has established a sensory link and complete control over the individual, as if the victim were subject to a *dominate monster* spell (no save).

Outside of a *wish* or a *miracle* spell, the only way to reverse the control established by the spell is to remove the worm from the belly of the caster (where it otherwise remains) to be fed to the essence's owner.

The vulture pursues the target for the duration of the spell. The vulture's stats are as follows:

Soul Vulture CR 2

XP 600

CE Small outsider (archon, chaotic, evil, extraplanar, incorporeal)

Init +4; **Senses** darkvision 60 ft., low-light vision; Perception +4

Defense

AC 17, touch 17, flat-footed 17 (+1 size, +6 deflect, 50% miss incorporeal)

hp 13 (2d10+2)

Fort +4, **Ref** +3, **Will** +0; +4 vs. poison

DR 10/good; Immune electricity, petrification

Offense

Speed fly 60 ft. (perfect) **Melee** 2 beaks +2 touch (1d6 wisdom drain)

Statistics

Str - Dex 11, Con 12, Int 6, Wis 11, Cha 22
Base Atk +2; CMB -4; CMD 6
Feats Improved Initiative
Skills Diplomacy +5, Fly +14, Knowledge (planes) +3, Perception +4, Sense Motive +5
Languages Celestial, Draconic, Infernal; truespeech

Ecology Environment any Organization solitary Treasure none

ドッフをたい んたた たいょう シンズ ススト ワスス

Speak with Objects

School: Divination; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Personal Target: You

Duration: 1 minute/level

You can comprehend and communicate telepathically with manufactured objects, including animated objects and constructs. You are able to ask questions and receive answers from objects. An inanimate object's sense of its surroundings is limited, so it won't be able to give or recognize detailed descriptions of creatures or answer questions about events outside its immediate vicinity. The spell doesn't make animated objects or constructs any more friendly or cooperative than normal. Furthermore, they are likely to make inane comments. If an animated object or construct is friendly toward the caster, it may do some favor or service for the caster (as determined by the GM).

Spectral Gallows

School: Conjuration [Creation]; Level: Sor/Wiz 8 Casting Time: 1 standard action

Components: V, S, M (a thin golden chain worth at least 100 gp, painted black)

Range: Medium (100 ft. + 10 ft./level) Area: 30 ft. radius spread Duration: 1 round/level

Saving Throw: Reflex negates; Spell Resistance: Yes This spell calls forth invisible tentacles that encircle the necks of creatures in the affected area in an attempt to choke the life from them. Creatures that fail their Reflex save immediately suffer 1d8 hit points of damage per level of the caster (maximum 20d8) and are considered pinned. If attempting to escape or break a pin, assume that the tentacles have CMB equal to 10 + your caster level + your relevant caster ability modifier. The tentacles continue their pins each round, causing 1d3 points of Constitution damage each round as they strangle the life from their targets. The tentacles will attempt to grapple any free opponents in the area each round with the same bonus as grapple attempts, though initial grapple attacks only deal 1d8 points of damage and pin the opponent. In following rounds, however, 1d3 points of Constitution damage will be dealt if the opponent has not broken free.

Undead, constructs and other creatures that have no respiratory system or heads are still constricted by the tentacles and are considered pinned until they break free. These creatures suffer only 1d4 hit points of damage per level of the caster when they are initially pinned and an additional 1d4 hit points of constriction damage each round thereafter. When a creature escapes a tentacle's pin or the duration of the spell ends, releasing the creature, it is considered stunned for one round while it attempts to catch its breath or regain its balance.

Spell Dynamo

じっえんりつちちゃ ムムシン ちゃっこう ひさ ゴンム ママスマイ

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Personal Target: Self Duration: 1 minute/level

You can "siphon" off the power of any failed or discharged spell within 100 ft. to power a 3rd level spell or lower that you know or is in your spellbook. This 3rd level or lower spell is stored for 1 round/level and requires a move action to direct. You cannot "power" more than two spells per round (taking two move actions) and the failed or discharged spell must at least be of equal or greater level than the one being "powered." This spell does not count against the number of quickened spells you can use in a round. A failed spell is a spell that failed due to a failed Concentration check, caster level check (failing to overcome spell resistance), or a successful save that negated a spell's effect (partial effects do not provide enough power). Discharged spells are spells that list "until discharged" in their duration and have met the requirement for that discharge, for example see the spell guidance.

Spell Grounding

School: Abjuration; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (an iron nail) Range: Personal Target: You

Duration: 1 minute/level (D)

This spell creates an invisible aura around you that attracts rays and chain-type spells, such as *scorching ray* and *chain lightning*. Any time you are within range of an effect from such a spell, it automatically arcs to you and is negated.

24 Z. Z. 64

Spell Jegs

School: Universal; **Level:** Brd 5, Sor/Wiz 5 **Casting Time:** 1 standard action **Components:** V, S

Range: Close (25 ft. + 5 ft./2 levels)

Area/Effect: Spell effect already created **Duration:** Concentration up to 1 round/level

Saving Throw: Special, see text; Spell Resistance: Special, see text

You usurp control of a spell with an ongoing effect such as a *fog cloud*, *stinking cloud* or *darkness* and can move it at a rate of 20 ft. per round as a move-equivalent action. Spell effects that cannot be cast into certain areas or locations cannot be moved into those locations with spell legs. If the spell is under control of a spell caster already, such as a *flaming sphere*, you must make a Concentration check opposed by the Concentration check of the caster presently in control of the spell. If both checks succeed you wrest control of the spell away from the original caster and can turn the spell against the original caster.

マルムににぐって シウオズストウオ

When the spell effect is moved over a target creature, that creature must make any saving throws the spell effect permits to avoid its effects. The saving throw, and spell effects, are those of the originally cast spell. If the creature has spell resistance a caster level check is made using the original caster's level. You can't usurp control of any spell effect above 3rd-level and the original caster can still dismiss any spell that can be dismissed.

Spell Magnet

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature or object Duration: 1 minute/level (D) Saving Throw: Will partial; Spell Resistance: Yes

You fire a thin orange beam at the target. You must make a ranged touch attack against the target. If you hit, and the target fails the save, the target becomes extremely susceptible to magic—spells find it easy to make their way to and affect the target. The target suffers a circumstance penalty to saving throws against spells, magic effects from items, and spell-like abilities, equal to -1 per two caster levels. Further, the spell reduces the spell resistance of targets by a like amount (-1 point per two caster levels).

Targets who succeed at the Will save still suffer a -1 circumstance penalty to saving throws against spells, magic effects from items, and spell-like abilities.

Spell Turning, Jesser

School: Abjuration; Level: Sor/Wiz 4 Components: V, S

This spell functions like *spell turning*, except that it turns from four to seven spell levels (1d4+3), but no spell of greater than 4th level.

Spellbore

ダマメシュアリフェック ムムン こち アンシン ンシン マンママママシン

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 1 swift action Components: V Range: Personal Target: Self Duration: See text

If the caster casts another spell in the same round, and that spell creates a ray or energy missile, that ray or missile can travel through antimagic effects without being suppressed or dispelled.

Spellsnare

School: Abjuration [Force]; Level: Sor/Wiz 5 Casting Time: 1 round Components: V, S, F (a gem worth 100 gp) Range: Touch

Target: One gem

Duration: Until triggered; permanent

Saving Throw: None; see text; Spell Resistance: Yes (object)

LODELLANDER CARTALE CALFUNATE CALF

IN E IC WAY

Spellsnare imbues a gem with the power to absorb a spell,

ちてん アアン こんでき こうち ごうてい んちょう

and then to later release its energy. The gem becomes invisible and incorporeal and is tied to a specific creature, object, or 10-footcube of space, designated by you. If associated with a creature or object, the gem moves when the creature or object moves, remaining always within 1 foot. The gem stays dormant until someone casts a particular spell (which can be of any level), which you specified earlier, on the creature, object, or area. At this time the gem activates, absorbing the spell and becoming visible and tangible. An active gem no longer moves, even if it had been tied to a moving creature or object. The triggered gem floats right where it is, defying gravity. If anything or anyone touches the gem after it has become active, it explodes, ruining the gem and inflicting 2d6 points of force damage for each level of the spell it absorbed to all within a 20-foot spread (Reflex save for half damage). Only one spellsnare can be tied to a specific creature, object, or 10-footcube or space (neither gem will function if a tied creature also carries a tied object, or enters a tied area).

Sphere of Decay

School: Necromancy; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, M (150 gp brass statue of a living creature)

Range: Close (25 ft. + 5 ft./2 levels)

Targets: All living creatures within range

Duration: 1 round/level (D)

Saving Throw: Fortitude half (each round); Spell Resistance: Yes

This potent spell affects only living creatures, causing them to wither and crumble, eventually reducing them to dust. On the first round, all within the range (except you) suffer 1d6 points of damage. The next round, they suffer 2d6 points of damage. The next round deals 4d6, and so on, to a maximum of 16d6 points of damage each round. Creatures who make a successful save suffer half damage, but they must attempt a new saving throw each round. A saving throw is required of anyone who spends any amount of time in the range of the spell, so that even a character that entered the area and backed out again on the same action would still need to make a save.

The damage progression always starts at 1d6 points of damage. So even if the spell has been going for 5 rounds, a target entering into range suffers 1d6 points of damage on his first round, 2d6, 4d6, 8d6 and finally 16d6. Exiting and reentering the spell's range, however, restarts the damage the victim was suffering as if he had not left—it does not start over. So, say a character stays in range for 3 rounds, and then leaves for 2 rounds. On his first round back in range, he suffers 8d6 points of damage. The spell's effect moves as you do, since it affects everyone in range of you.

Spider's Thread

School: Conjuration (Creation); Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Area: A 1-inch-thick strand that measures 25 ft.+ 5 ft./2 levels long

Duration: 2 rounds

んどうえんわるととん アアアとんきとう ひらえたアルシシとんしたすど

Saving Throw: Reflex negates; **Spell Resistance:** Yes You create a single ropelike strand of spider web that possesses the strength of an above-average person. One end of the strand is adhesive, the rest is not. You can use the sticky end to shoot the strand to the ceiling of a cave and swing across a chasm on it. You could even attempt to stick one end to a creature so it could not get away. In this case, the creature gets a saving throw, and those who fail must take a standard action to attempt a Strength check (DC 15) to tear the strand away. The *spider's thread* can support the weight of about 200 lbs. If you use it as rope (tying it to something rather than relying on the adhesive) it proves about twice as strong as a normal rope. The *spider's thread* can be destroyed in 1 round by fire. The strand has a hardness of 2 and 5 hit points.

Spikes of the Locust Tree

School: Transmutation; Level: Drd 1, Rgr 1, Sor/Wiz 1 Casting Time: 1 immediate action Components: V

Range: Touch

Target: One willing creature

Duration: 1 round/level

Saving Throw: None; Spell Resistance: Yes (harm-less)

Long, woody thorns erupt from the target's skin, damaging those who touch or grapple him. Anyone who touches or grapples the subject takes 1 point of piercing damage. Unarmed strikes by the target deal an additional point of piercing damage. The subject gains a +2 circumstance bonus to Combat Maneuver grapple checks.

Spirit Dragon

School: Illusion (Shadow); Level: Clr 4, Drd 4 Casting Time: 10 minutes Components: V, S, F (scale of a dragon) Range: Close (25 ft. + 5 ft./2 levels) Target: Special Duration: 10 minutes/level Saving Throw: Will (disbelief) negates; Spell Resis-

tance: Yes When you cast this spell, a life-size, partially real adult dragon (of a type the same as the scale) appears, under your complete control. If, for any reason, you're unable to concentrate on controlling the actions of the spirit dragon, the illusory dragon simply ceases to move or act until you retake control. Its natural weapons and breath attack deal nonlethal damage; a successful save negates this damage. You must have seen a real dragon of the same type in order to cast this spell.

Spirit of Victory

School: Transmutation; **Level:** Clr 9, Sor/Wiz 9 **Casting Time:** 1 standard action

ドリアににいんしたにいきょう シリオズストワオ

Illusion: Spirit Dragon

scale) Range: Personal Target: You

Duration: 1 round/level

ビムびじょら ちゃんとりてかるちたいとおとうじょうかささじょうしょうじょう

With this spell, you call upon the powers of good fortune made manifest to inhabit your physical form and enhance it. You gain a +10 luck bonus to attack rolls, damage rolls, saving throws, checks, and Armor Class.

Spiritbow, Jesser

School: Evocation [Force]; Level: Sor/Wiz 4 Casting Time: 1 standard action **Components:** V, S Range: 0 ft. Effect: A ghostly bow in your hand **Duration:** 1 minute/level (D), see text

Saving Throw: None; Spell Resistance: Yes

You conjure a bow of magical force which can be wielded by you or attack on its own. As a move action, you can set the bow loose to attack once per round at a creature you designate (starting the round you release it). The bow shoots on your turn in the initiative order, staying in your space and firing at its target until the spell ends, the target leaves your line of sight, or you redirect the bow against another target (which requires a move action). If the bow has nothing to shoot at, it merely hangs in the air near you. With each shot, the bow generates a force projectile that functions just like an arrow fired from a regular shortbow (range increment 60 feet, damage 1d6), targeting only creatures and hitting with a ranged touch attack. If the bow attacks a creature that has spell resistance, check

Components: V, S, F (great wyrm gold dragon heart resistance the first time a projectile strikes it. If you fail to penetrate the spell resistance, this casting of the spell has no effect on that creature, but otherwise, successive attacks affect the creature for the full duration of the spell. The bow uses your base attack bonus (which might allow it multiple attacks if you take the full attack action) plus your Intelligence or Charisma bonus (whichever ability governs your spellcasting) instead of a Dexterity bonus. A projectile affects its target as a spell, not as a weapon, and so ignores damage reduction and immunity to piercing damage. As a force effect, the bow has no miss chance against incorporeal creatures, and it can affect ethereal creatures. If you choose to wield the bow yourself, you can fire normal or magic arrows (as available) from the bow, or you can use the bow to shoot force projectiles as a ranged touch attack (with all effects and damage as described above). If you use arrows you supply, you make normal ranged attacks, using your Intelligence or Charisma bonus (whichever ability governs your spellcasting) instead of your Dexterity bonus if you desire. When shooting force projectiles, you can fire the bow without penalty even if you don't have proficiency (though a -4 nonproficiency penalty applies when shooting arrows you supply). Any feats you have that improve your ability to wield a bow (including Weapon Focus, Point Blank Shot, or Rapid Shot) apply to any attacks you make.

2 6 27 w 2 3 c loar T land 3

(うええて やう とん うん

Firing a real arrow from the bow has no effect on the spell's duration, but each time the bow fires a force projectile (whether on its own or when wielded by you), the duration is reduced by 1 minute. If a shot would reduce the spell's duration to less than o, the bow can no longer fire force projectiles. The bow cannot be attacked, but spells such as dispel magic or mage's disjunction have normal effect,

ドウマシシン レムシンシン シックス スノン ワスス

while a *disintegrate* spell destroys it. Only you can fire the **Range:** Close (25 ft. + 5 ft./2 levels) bow, and if you let it go without using a move action to set it loose to fire on its own, the spell ends.

Splinter Storm

School: Conjuration (Creation); Level: Drd 9 Casting Time: 1 standard action **Components:** V, S Range: Medium (100 ft. + 10ft./level) Effect: 10-ft.-diameter sphere **Duration:** 1 round/level

Saving Throw: Reflex half; Spell Resistance: Yes

A swirling mass of jagged wood and splinters flies in whichever direction you point and damages those it strikes. It has a speed of 30-ft. If it enters a space with a creature, you can stop its movement (as a free action) for the round and it deals 14d6 points of magical piercing damage to that creature (creatures with damage reduction 5 or greater that is not overcome by magical piercing damage are immune to this effect), though a successful Reflex save results in half damage.

The sphere moves as long as you actively direct it (a move action for you); otherwise, it merely stays in its current location. The storm cannot push aside unwilling creatures or batter down large obstacles. A splinter storm winks out if it exceeds the spell's range.

Split Personality

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 8

Casting Time: 1 standard action; see text **Components:** V, S, M (a small mirror) Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature **Duration:** Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

You create a secondary, ever-present, and troublesome personality within the target's mind. Any time the target wishes to take an action (up to once per round), roll a d%. On a roll of 51 to 00, the target can take the action. On a roll of 1 to 50, the secondary personality wins out and the target does the opposite of the intended action (or as close as possible). For example, if he wanted to attack a foe, he attempts to heal or help the foe for a round instead. A successful save results in the target suffering from the confused condition for 1 round, but afterwards the target is immune to the secondary confusion effect of this spell for 24 hours.

Remove curse does not remove split personality. Greater restoration, heal, limited wish, miracle, or wish can restore the creature.

Spook Animal

School: Necromancy [Fear, Mind-Affecting]; Level: Brd o, Clr o, Drd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S

Target: One living animal Duration: 1 round/level or 1 round Saving Throw: Will negates: Spell Resistance: Yes

The affected creature becomes frightened. If the subject succeeds on a Will save, it is shaken for 1 round. Animals with more than 8 HD are immune to this effect. (Animal companions that have 8 or fewer HD can be affected by this spell.)

Spore Bloom

んじアストウラエエヤ ムムシニュ ションズン ママスマママションド

School: Evocation; Level: Drd 8 Casting Time: 1 standard action Components: V, S, F (a pine cone) Range: Medium (100 ft. + 10 ft./level) Effect: Ray

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

A green ray springs from your hand. You must succeed on a ranged touch attack with the ray to deal damage to a target. The ray deals 1d6 points of magical piercing damage per caster level (maximum 25d6) and 1d4 points of Constitution drain as the spores burrow into the body of the target. A creature that has damage reduction 5 or greater that is not overcome by magical piercing damage is immune to the effects of this spell.

Staffstrike

School: Evocation; Level: Sor/Wiz 4 Casting Time: 1 standard action **Components:** V, S, F (a quarterstaff) **Range:** 30 ft.

Area: Cone-shaped burst

Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

You send forth shockwaves from your staff, dealing 2d6 points of bludgeoning damage and 3d6 points of sonic damage to all creatures and objects within the area. Creatures are knocked prone and stunned for 1 round, and living creatures are also deafened for 1d6 rounds. A successful Fortitude save negates being knocked prone, stunned and being deafened, but does not reduce the damage.

Staffstrike, Jesser

School: Evocation [Sonic]; Level: Sor/Wiz 2 Casting Time: 1 standard action

Components: V, S, F (quarterstaff, magic staff, or walking stick)

6 11 NY

Range: 15 ft.

Area: Cone-shaped burst

Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

Slamming your staff on the ground, you send forth shockwaves dealing 1d6 points of bludgeoning damage and 2d6 points of sonic damage to all creatures and objects within

ドウマをたい んたた たいょう シワス パスト ワスス

the area. Living creatures are deafened for 1d4 rounds; a successful Fortitude save negated the deafness and reduces the damage by half.

Stand Your Ground

School: Transmutation; Level: Pal 2 Casting Time: 1 move action Components: V, S, DF Range: Personal Target: You Duration: 1 minute/level (D)

You gain a sacred bonus to your CMD equal to one third your caster level; you also ignore the effects of the blown away, confused, cowering, dazed, frightened, knocked down, panicked, prone and slowed conditions for the duration of the spell so long as you do not move from you current location.

Status, Superior

School: Divination; Level: Clr 6 Casting Time: 1 standard action Components: V, S, DF Range: Touch Targets: One creature touched per three levels Duration: 1 hour/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

When you need to keep track of comrades who may get separated, *superior status* allows you to mentally monitor their relative positions and general condition. You are aware of direction and distance to the creatures and any conditions affecting them: unharmed, wounded (as a standard action you can learn the percentage of wounds/ hp total), any special condition, extraordinary, supernatural, spell or spell-ability affecting them. As a move action you can see and hear through the eyes and listen through the ears of a single creature affected by this *superior status*. Once the spell has been cast upon the subjects, the distances between them and the caster does not affect the spell as long as they are on the same plane of existence. If a subject leaves the plane, or if it dies, the spell ceases to function for it.

You can also cast a limited selection of spells through the link, as if you were touching the target. You can cast any non-personal divination spell, and any spell that meets the following conditions:

Level: 0, 1st, 2nd or 3rd

Range: Touch or Close

Target: Creature touched or one creature

Saving Throw: Harmless

For example, if you become aware (through the *superior status* spell) that one of your linked companions is dying, you can cast *cure moderate wounds* to try to revive her.

Steadfast Friend

School: Enchantment (Charm) [Mind-Affecting]; **Level:** Sor/Wiz 7

Casting Time: 1 standard action **Components:** V, S **Range:** Close (25 ft. + 5 ft./2 levels)

プラストウラをたい ムシン ちやうこう ウスゴンシンマシアウスアウマル

Target: One humanoid creature **Duration:** Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes This charm makes a humanoid creature regard you as its trusted friend and ally (treat the target's attitude as friendly). If the creature is currently being threatened or attacked by you or your allies, however, it receives a +5 bonus on its saving throw.

The spell does not enable you to control the charmed person as if it were an automaton, but it perceives your words and actions in the most favorable way. You can try to give the subject orders, but you must win an opposed Charisma check to convince it to do anything it wouldn't ordinarily do. (Retries are not allowed.) An affected creature never obeys suicidal or obviously harmful orders, but it might be convinced that something very dangerous is worth doing. Any act by you or your apparent allies that threatens the charmed person breaks the spell. You must speak the person's language to communicate your commands, or else be good at pantomiming.

Steal Breath

School: Necromancy [Air]; Level: Clr 6, Drd 6, Sor/Wiz 6

Casting Time: 1 standard action **Components:** V, S, DF **Range:** Close (25 ft. + 5 ft./2 levels)

Target: One living, breathing creature

Duration: 1 round/level

Saving Throw: Fortitude negates; Spell Resistance: Yes

You literally "take the subject's breath away" by stealing the air from its lungs. Each round the subject must make a Constitution check (DC 10, +1 per previous check). If the subject fails a Constitution check, it falls unconscious (o hp). On the next round, the subject drops to -1 hit points and is dying. On the third round, the subject suffocates and dies.

A creature that is unable to breathe is also unable to speak and cannot cast spells with a verbal component or communicate verbally with others.

Steal the Painful Memory

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 7, Sor/Wiz 7

Casting Time: 1 hour

Components: V, S, F (accurate written record of the event)

Range: 1 mile/level

Target: See text

Duration: Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes Sometimes a trial reveals information best left unknown. Perhaps a village doesn't want to remember a particularly horrible murder, or the shameful act of one of its mem-

ドウマダダン しんたちぐっさっひえ スノルマス

bers. In this case, a powerful cleric can use *steal the pain-ful memory* to remove all recollection of the event from the minds of the community. *Steal the painful memory* allows you to strip away all memories of a particular event. You must be able to describe the event in approximately 12 words or less. For example, any of the following would work: "Forget that Shaeryn ever existed"; "Forget that Shaeryn was murdered"; or "Forget that Prince Korrin murdered Shaeryn." The gap in memory will be filled in by the simplest solution, and all people affected by the spell will share this memory. Told to forget a murder, they will believe that the victim moved away; told to forget the identity of the murderer, they will believe that the crime was never solved or that the murderer was a stranger who escaped.

The targets of *steal the painful memory* must be linked in some way. They could be members of the same community, the same guild, the same religion, or the same party of adventurers. The power of the spell spreads out in a radius from your location until it reaches the maximum range. A successful dispelling restores the memories of a single individual; it requires a *limited wish*, *miracle* or *wish* to restore all the memories of those affected. Touching the spell focus restores your memories as well. Destroying the spell focus restores the memories of all the affected creatures.

Steam Jet

School: Evocation [Fire, Water]; **Level:** Drd 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M/DF (a candle and a bladder filled with water)

Range: 60 ft.

Area: 60-ft. line

Duration: Instantaneous

Saving Throw: Reflex partial; see text; Spell Resistance: Yes

A blast of high-pressure steam erupts from your hand, dealing 1d6 points of damage per caster level (maximum 10d6) to all creatures within its area (half bludgeoning damage, half fire damage, Reflex save for half). In addition to soaking creatures in scalding water, the jet heats their equipment, dealing an additional 1d6 points of fire damage per two caster levels the following round to any creatures that fail their Reflex saves. Any cold effects operating in the area that are intense enough to deal damage negate the extra fire damage from the spell (and vice versa) on a point-for-point basis. Creatures in the jet may be knocked down or pushed back if they fail their saves. Tiny or smaller creatures are knocked down and rolled to the end of the jet plus 1d4 x 10 feet if standing on the ground, or are blown back to the end of the jet plus 2d6 x 10 feet if flying. Small creatures are knocked down and rolled to the end of the jet plus 1d3 x 10 feet by the force of the water, or are blown to the end of the jet plus 2d4 x 10 feet if flying. Medium creatures are knocked prone by the force of the steam, or if flying are blown to the end of the jet plus 1d4 x 10 feet. Large creatures are knocked prone if standing, or are blown to the end of the jet plus 1d3 x 10 feet if flying.

Huge or larger creatures aren't moved or knocked down by the spell.

Steelskin

パンスとううちちゃく んたたち ちゃう シスズムシン ママンママンマン

School: Abjuration; **Level:** Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S, M (a mixture of steel and diamond dust worth 100 gp)

Range: Touch

Target: Creature touched

Duration: 10 minutes/level or until discharged

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The warded creature gains skin the color and consistency of hardened bronze. The creature gains damage reduction 15/adamantine. Once the spell has prevented a total of 15 points of damage per caster level (to a total of 225 points of damage), it is discharged.

Stoneburst

School: Evocation [Fire]; Level: Drd 2 Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: One nonmagical stone object/level touched **Duration:** 1 minute/level or until discharged

Saving Throw: None; Spell Resistance: No

This spell imbues small stone objects (of a size and shape the caster can easily throw) with explosive force. Each object detonates on impact, dealing 3d4 points of fire damage in addition to its normal damage when thrown (if any).

Stomach Bloom

School: Conjuration (Creation) [Acid, Evil]; **Level:** Clr 4, Drd 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, M (piece of rancid meat)

Range: Touch

Target: Living creature touched

Duration: 1 round/level

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

This spell causes the target creature's stomach to fill with unwholesome acidic fluid. On the first round and every 1d4 rounds after that, the subject must make a Fortitude save or be sickened and spew the contents of its stomach into a random adjacent square, dealing 1d6 points of acid damage/2 caster levels divided between the subject and the occupants of the affected square. (If the adjacent square is empty, the caster still takes half the damage, the other half simply harms no one else.)

In addition, all creatures in other adjacent squares take 1 point of splash damage/2 caster levels. A successful save negates the sickened condition and the spewing until the spell triggers again.

こうてんたい んたた にじょう きつえ パスト ワス

School: Evocation [Earth]; Level: Drd 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M/DF (small stone sculpture of a clenched fist) Range: Personal Target: You

Duration: 1 minute/level (D)

One of your empty hands (your choice) becomes encased in a stony shell. You cannot hold anything in the affected hand while the spell lasts, but you can use the hand to make unarmed strikes that don't provoke attacks of opportunity. You deal 1d6 points of damage when you strike with the *stonefist*, plus you gain a +1 bonus on your attack and damage rolls, increasing by +1 for every three caster levels above 3rd (to a maximum of +5 at caster level 15th). Any feats or class abilities you have that affect your unarmed strikes apply to attacks you make with the hand and a monk using this spell can attack with the hand as though it was a special monk weapon. When you strike an unattended object with the hand, your damage is doubled.

Stonesense

School: Divination; Level: Clr 0, Sor/Wiz 0 Casting Time: 1 standard action Components: V, S, M (bit of dwarf hair)

Range: Personal

Target: You

Duration: 1 round/level

When you cast this spell, you gain the stonecunning ability, as a dwarf . If you already have the stonecunning ability, this spell adds a +5 insight bonus on any Perception checks to notice unusual stonework.

Storm Cellar

School: Transmutation; Level: Drd 2 Casting Time: 1 standard action Components: V, S, DF Range: Touch

Target: One 30-square-foot area roughly equivalent to the size of a normal door

Duration: 1 hour/level (D)

Saving Throw: None; Spell Resistance: No

When you cast this spell, a sturdy trapdoor appears at the intended location, opening into an extradimensional space beneath the ground. A ladder descends 15 feet into a small chamber capable of sheltering the caster and up to seven other creatures. The shelter exists outside of normal space, therefore spells and effects emanating or affecting one side of the door exert no influence on the other side of the door. *Storm cellar* provides protection from natural hazards, such as forest fires, tornadoes, hurricanes, falling trees, thunderstorms, and blizzards. Of course, if a tree falls on top of the door, the room's occupants must contend with it when they leave the cellar. Creatures within the extradimensional space can see through the door, although creatures on the other side of the door the door the comes into the door cannot look into the

room. However, creatures on the outside can force open the door with a Strength check (DC 23) or break it (hardness of 5; 20 hp). Casting other spells that create extradimensional spaces or using extradimensional items, such as a *bag of holding*, while within the cellar is extremely dangerous.

Storm of Ballista Bolts

School: Conjuration (Creation); Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, M (tiny ballista bolt) Range: Long (400 ft. + 40 ft./level) Area: 10-ft./level-radius spread Duration: Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

You cause a hail of ballista bolts to fall out of the sky dealing 3d6 points of magical piercing and bludgeoning damage to each creature and object within the area. In addition, all creatures are knocked prone. Creatures that make their saving throws take half damage and negate the prone condition.

Stormtoss

パンスとううちちゃく ムムシン ちゃっこう シスズム シスマママンスとう

School: Evocation [Air, Force]; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: V, S, M (stone on a string) Range: Close (25 ft. + 5 ft./2 levels) Target: See text Duration: Instantaneous

Saving Throw: None; Spell Resistance: None You use air or magical force (caster's choice) to pick up multiple non-magical unattended objects within range and violently thrust them toward one target within range. The object or objects deal 5d6 + 1d6 bludgeoning damage for every two levels you possess (max 15d6) to one target. If the target possesses damage reduction 5, hardness 5 or more than cannot be overcome by bludgeoning damage and the material type of the unattended objects, the target is immune to this spell. You can pick up objects equal to 25 pounds per caster level (maximum 500 pounds at 20th level). You must succeed on a ranged touch attack to hit the target. If there are no unattended objects in the spell's range, the spell fails. Casters often carry small bags of cold iron ingots, alchemic silver-treated bars, and sometimes even adamantine ingots; in a pinch even a bag of copper coins will do.

Strands of the Roper

School: Transmutation (Polymorph); Level: Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S, M (a piece of a roper)

Range: Personal Target: You

Duration: 1 minute/level (D)

You gain a strands ranged touch attack like that of a roper equal to 1 for every 4 caster levels you possess. You can extend up to six of the thin, sticky strands from your body

ドリアシシン レムシンシン ションシン・シンシン

at a time, launching them to a maximum range of 50 feet. These strands are quite strong, but can be severed by any amount of slashing damage (a strand is AC 20). A creature struck by a strand is numbed and weakened by the strange material, and must make a Fortitude save (DC equal to 10 plus 1/2 your caster level plus your relevant caster ability modifier) or take 1d6 points of Strength damage.

Striking Likeness

School: Illusion [Shadow]; Level: Brd 5 Casting Time: See text Components: V, S, F (painting supplies worth 2,000 gp)

Range: 0 ft.

Effect: One semi-real object **Duration:** 1 week/level

Saving Throw: None; Spell Resistance: No

Casting the spell takes as long as it does to craft the painting, determined per the normal rules for the Craft skill, except that the goal is the price of the item being painted (not the painting), raw materials costs are replaced with the material components, each check is DC 20 and represents one minute's work instead of one week's, and each check gives progress in gold pieces as opposed to silver pieces. For example, Leonard wishes to use this spell to produce a painting from his sketch. The painting's final value would be 4,000 gp, and he has a Craft (painting) modifier of +15. Taking 10, he 'produces' 500 gp of progress per minute, and thus finishes the painting (and casting the spell) in 8 minutes, using 40 gp worth of paints and pigments in the process. Once the painting is completed, the object springs into being from the canvas. For its duration, it functions as though it really were what it represents (except for a curious tendency to leave paint stains on anything it touches), but then it molders into formless shadows and color and is no more once the spell ends.

This spell cannot create magic items. Items created by this spell cannot be used as spell components or spell foci.

Stunning Note

School: Enchantment (Compulsion) [Mind-Affecting, Sonic]; Level: Brd 1 Casting Time: 1 move action Components: V Range: 50 ft. Target: One creature Duration: 1 round Saving Throw: Fortitude negates; Spell Resistance: Yes You stun a creature for 1 round with a shrieking note.

Subconscious Aggression

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz o Casting Time: 1 immediate action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature **Duration:** Instantaneous

んどうえんわるととん アアアとんきとう ひらえたアルシシとんみたち

Saving Throw: Will negates; Spell Resistance: Yes

Your words cause your target's clumsy attack to become a venting of pent up wrath against an ally. You force a target that has just rolled a natural 1 on an attack roll to instead make a normal attack roll with that same attack against its nearest ally within range of the attack (if there are multiple allies, roll randomly). If the creature makes a successful save, has no ally, or if all its allies are out of attack range, the results of the natural 1 roll occur normally.

401212 2 6h

Subduing Ray

School: Evocation [Force]; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One or more rays Duration: Instantaneous Saving Throw: None; Spell Resistance: Yes

You blast your enemies with a beam of nonlethal force. You may fire one ray, plus one additional ray for every four levels beyond 3rd (to a maximum of three rays at 11th level). Each ray requires a ranged touch attack to hit and deals 5d6 points of nonlethal damage. The rays may be fired at the same or different targets, but all rays must be aimed at targets within 30 feet of each other and fired simultaneously.

Subvert Charm

School: Enchantment (Charm) [Mind-Affecting]; Level: Brd 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S, M (two small mirrors) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature currently affected by a charm effect or spell

Duration: Special (see below)

Enchantment: Subconscious Aggression

228

ドリフミミヤ ムム たらぐっさっ ひえぶんん ひえ

Saving Throw: None; Spell Resistance: No

Make a caster level check (DC 10 +caster level of charm effect). If successful, the charm effect that is affecting the subject is altered in such a way that the caster of subvert *charm* becomes the originator of the effect. The duration of the original charm effect is unchanged. This spell does not affect compulsions.

Sudden Smiting

School: Transmutation; Level: Pal 3 Casting Time: 1 immediate action Components: V Range: Personal Target: You **Duration:** Instantaneous

You use your smite evil as part of the casting of this spell. This makes it possible for you to smite when it is not your turn, for example as part of an attack of opportunity.

Sulfurous Stench

School: Conjuration (Creation); Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M (a pinch of sulfur) Range: Medium (100 ft. + 10 ft./level) Area: 20 ft.-radius spread Duration: 1 round/level Saving Throw: Fortitude negates; Spell Resistance:

Yes

You conjure a wispy, stationary cloud of pale yellow vapors. The fog obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker can't use sight to locate the target). More importantly, if any living creature within the cloud or passing through the fumes fails its saving throw, the noxious odor overcomes the victim is nauseated. Each round, the victim receives a new saving throw to shrug off the aforementioned effect; however, the save's DC increases by +1 for every previous failed saving throw. Whenever a creature makes a successful save against the spell, it is immune to the cloud's toxic effects for the balance of the spell's duration. Note that the creature receives immunization only from that particular spell and not from subsequent castings of sulfurous stench.

A moderate wind (11+ mph) disperses the fog in 4 rounds; a strong wind (21+ mph) disperses the fog in 1 round. The spell does not function underwater.

Summarize

School: Divination; Level: Clr o, Sor/Wiz o Casting time: 1 standard action **Components:** V, S Range: Touch **Duration:** Instantaneous Saving Throw: Will negates (object); Spell Resistance: Yes (object)

This spell allows you to quickly summarize a text of up to 250 pages. If a text is over 250 pages, two or more castings of the spell are needed to summarize the entire text. The caster chooses the form of the summary at the time of casting: mental or audible. The summary, in the form of a short paragraph, is either mentally understood at the end of casting or audibly spoken at the end of the spell's casting.

Summon Firearm

School: Conjuration (Summoning); Level: Sor/Wiz 3 Casting Time: 1 swift action

Components: V, S, M (a pearl worth at least 500 gp) Range: Personal

Target: One personal firearm or crossbow weighing up to 10 lb.

Duration: Instantaneous

You can call forth one small loaded firearm or crossbow directly to your hand. The loaded firearm or crossbow must be one you have previously had in your possession. The loaded firearm or crossbow is summoned from any distance, but not from a different plane.

Summon Nature's Minor Ally

School: Conjuration (Summoning); Level: Drd o Casting time: 1 round Components: V, S, DF Duration: 1 round/level Effect: 1 summoned creature Duration: 1 round/level (D) Saving Throw: None; Spell Resistance: No

This spell functions like summon nature's ally I, but it summons a Tiny or Diminutive animal of no more than 1/2 Hit Dice, such as a bat, cat, lizard, rat, raven, Tiny viper, toad or weasel.

Summon Weapon

School: Conjuration (Summoning); Level: Pal 1, Rgr 1, Sor/Wiz 1 Casting Time: 1 immediate action

4. JULY 2 60

Components: V

Range: Personal

Effect: One summoned melee or ranged weapon Duration: 1 minute/level (D)

Saving Throw: None; Spell Resistance: No This spell summons one melee or ranged weapon (but not

ammunition) of your choice. This weapon appears in your hands. The weapon is typical for its type and appropriate for your size. Only one weapon appears per casting, and only you can wield it. If you set it down or hand it to someone else, it vanishes as soon as you release it from your grasp. You can't summon a weapon too large to be held in your two hands.

Sun Motes

229

ドウラミミヤ んたた らぐっこう ウオゴスム ワオオ

School: Conjuration [Fire]; Level: Sor/Wiz 6

Casting Time: 1 standard action Components: V, S, M (pinch of ground sunstone) **Range:** Long (400 ft. + 40 ft./level) Area: 15-ft.-radius spread **Duration:** 1 round/level Saving Throw: Reflex partial; Spell Resistance: No

A cloud of searing hot particles deals 4d6 points of fire damage to everything in its area of effect, and blinds creatures for duration of the spell. A successful Reflex save negates the blindness but doesn't reduce the damage. The dust cannot be removed, and anything it coats takes an additional 1d6 points of fire damage each round the spell lasts. Undead, fungi, mold, oozes, and slimes take 4d8 points of damage initially and 1d8 points of damage each round. While the spell lasts, anything coated with the dust sheds light as a torch. In addition, creatures coated with the dust take a -40 penalty on Stealth checks, and invisible creatures or objects in the area are outlined and made visible for the duration of the spell. A magical darkness effect of 6th level or higher suppresses the light from this spell, but does not keep the dust from burning.

Sunfire Tomb

School: Conjuration (Teleportation) [Light]; Level: Clr 9, Drd 9

Casting Time: 1 standard action Components: V, S, DF Range: Medium (100 ft. + 10 ft./level) Target: One creature **Duration:** Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes You transfer a target, body and soul, into the sun, where he remains (with all of his equipment), held entombed in stasis forever. For the subject, time ceases to flow and he grows no older. His bodily functions virtually cease, and no force or effect can harm him. He is, however, painfully aware of the heat and light around him-those sensations are all he experiences while entombed in the sun. The subject remains there unless someone casts a *freedom* spell at the locale where sunfire tomb was originally cast, whereupon the subject reappears in that locale. Magical search by scrying, a locate creature spell, or similar divination does not reveal the fact that a creature is entombed, but discern location does. A miracle or wish spell will not free the recipient but will reveal where he is entombed.

The sunfire tomb spell functions only if the target's name and some facts about his life are known.

Sunglobe

School: Conjuration (Creation) [Fire, Light]; Level: Sor/ Wiz 3

Casting Time: 1 standard action

Components: V, S, M (faceted bead of crystal) Range: 0 ft.

Effect: Globe of light

Duration: 10 minutes/level or until expended Saving Throw: Reflex partial; Spell Resistance: Yes A brilliant, searing globe about the size of a walnut appears in your palm, glowing as brightly as a torch. The globe is hot enough to ignite flammable materials and deals 1d8 points of fire damage each round it stays in contact with a creature or object, but won't hurt you or your equipment as long as you keep it in hand. You can use the globe to automatically strike a single creature within 120 feet. When the globe automatically hits, it breaks and releases a flash of heat and light. The flash deals 1d8 points of fire damage per two caster levels (maximum 10d8, no save) to the target struck, while the target and all creatures in adjacent squares (including the target and you) must make a Reflex save or be blinded for 1d4 rounds. The intense light from the flash deals 1 point of damage per die (no save) to undead, fungi, mold, oozes, or slimes struck directly or caught in the splash. A creature struck directly takes the light damage in addition to the fire damage from the spell. The flash from the globe counters or dispels any darkness effect of 3rd level or lower, but a darkness effect of 3rd level or higher counters or dispels the globe if it is not in your possession. A darkness effect of 3rd level or higher merely suppresses it if you have it in your possession, but you can rekindle the globe on your turn as a standard action.

Sunray

School: Evocation [Fire, Light]; Level: Drd 4, Sor/Wiz

Casting Time: 1 standard action Components: V, S, M/DF (a glass lens)

Range: Medium (100 ft. + 10 ft./level)

Effect: Beam of focused light

Duration: 1 round/level

Saving Throw: None; Spell Resistance: Yes

You gather the ambient light from your surroundings and focus it into a scorching beam dealing 2d8 fire damage on a ranged touch attack; undead creatures suffer 4d8 points of fire damage from this beam. You can make one attack with the beam as a free action in the round you cast the spell and then make one attack as a standard action each round for as long as the spell lasts.

2

Supernatural Ward

School: Abjuration; Level: Brd 2, Clr 1, Sor/Wiz 2 Casting Time: 1 immediate action Components: V, S, DF Range: Personal Target: You Duration: 1 round While supernatural ward is in effect, the caster gains a +4 bonus on all saving throws against supernatural effects.

Supernatural Ward, Greater

School: Abjuration; Level: Brd 4, Clr 3, Sor/Wiz 4 Casting Time: 1 swift action Components: V, S, DF Range: Touch Target: Creature touched Duration: 1 round

ドウマムムシームビュニュウススストップ

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The subject gains a +10 bonus to its saving throws against supernatural abilities for the spell's duration.

Support Beam

School: Conjuration (Creation); Level: Sor/Wiz 2 Casting Time: 1 immediate action Components: V Range: Close (25 ft. + 5 ft./2 levels) Area: 5 ft. radius Duration: 10 minutes/level

Saving Throw: None; Spell Resistance: No

You instantaneously conjure a cluster of thin, magically reinforced iron pillars capable of supporting any type of ceiling in the event of a cave-in or collapse; in addition; it stops traps such as deadfalls and crushing ceilings and floors (but not walls). Creatures and objects within the spell's area of effect suffer no damage from falling debris or crushing rooms while adjacent spaces outside of this area still experience the cave-in, collapse, or trap's full effects. Creatures protected by the spell must still find a way out by digging through the surrounding rubble or via other means.

Support beam only provides protection against cave-ins, falling objects, collapsing natural or magical ceilings; it grants no special benefits against flying or falling creatures. When the spell's duration expires, the ceiling collapses raining debris on any creatures or objects still within its area of effect.

Abjuration: Supernatural Ward

Surge

とんじさえんみつここん てさごこん シンドウス マンプレンスこんみんちょう

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 3, Clr 3, Sor/Wiz 3 Casting Time: 1 swift action Component: V Range: Medium (100 ft. + 10 ft./level) Target: One living creature Duration: Instantaneous Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) You infuse a target with energy. The subject of *surge* ingreases hig initiative count with a + 20 incight honus for

creases his initiative count with a ± 20 insight bonus for the duration of the current encounter. If cast on the same subject in the same 24 hour period, this spell fails.

Swallow Spell

School: Transmutation; Level: Sor/Wiz 6 Casting Time: 1 minute

Components: V, S, M (a pint of beer and a papyrus spell

scroll)

Range: Personal Target: You

Duration: Permanent until discharged

The caster soaks a papyrus spell scroll in beer then consumes it. This allows him to commit the spells on the scroll to memory. One level of spells/caster level may be swallowed and safely memorized. No spell swallowed may exceed 5th level. Multiple castings of this spell will not allow the caster to exceed the one level of spells/caster level limit; e.g., casting *swallow spell* twice won't give a 10th-level caster the ability to swallow 20 levels worth of scrolls. If a spell memorized in this manner is expended, then a new casting of *swallow spell* would allow the caster to swallow a replacement scroll of the expended spell's level

Sword Shock

School: Evocation [Electricity]; Level: Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Target: One creature, plus one additional creature per 3 levels (maximum 7 creatures), no two of which may be more than 15 ft. apart

10 X X 40 1

Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

Sword shock causes electricity to flow from items the target is holding to the target's hands. This electricity deals 1d4 points of damage per caster level (maximum 5d4). The jolt also causes the creature to drop whatever it is holding, which falls to the ground in the target's square. A successful Fortitude save reduces the damage by half and allows the target to keep her grip on the item. If the target has items in both hands, it risks losing both but does not suffer any greater damage. If the target is not holding any items (or has no hands) it still takes damage but of course cannot drop anything.

ちちや インン ちぐっこうひさ パノト ワス

School: Conjuration (Teleportation); Level: Drd 7 Casting Time: 1 immediate action Components: V, S

Range: Medium (100 ft. + 10 ft./level) Target: One willing or helpless creature **Duration:** Instantaneous (D)

Saving Throw: Will negates; Spell Resistance: Yes

You transfer one willing or helpless target into a private sanctuary in the fey realm, where he remains (with all of his equipment). While held entombed in this special stasis, the target is protected from any detrimental spell or effect that is afflicting the target, but can receive all beneficial spells and effects normally. No force or effect can harm him while he is within the sanctuary. The subject remains there until you dismiss the spell or die, whereupon the subject reappears next to the caster.

Symbol of Confusion

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 6, Sor/Wiz 6

Saving Throw: Will negates

This spell functions like symbol of death, except that all creatures within the radius of the symbol are confused instead. These effects last for 1 hour after the creature moves farther than 60 feet from the symbol.

Unlike symbol of death, symbol of confusion has no hit point limit; once triggered, a symbol of confusion simply remains active for 10 minutes per caster level.

Note: Magic traps such as symbol of confusion are hard to detect and disable. A rogue (only) can use the Perception skill to find a symbol of confusion and Disable Device to thwart it. The DC in each case is 25 + spell level, or 31 for symbol of confusion.

Symbol of Despair

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 4, Sor/Wiz 4

Casting Time: 10 minutes

Components: V, S, M (mercury, phosphorus, powdered diamond and opal worth 750 gp)

Range: 0 ft.; see text

Effect: One symbol

Duration: See text

Saving Throw: Will negates; Spell Resistance: Yes

This spell functions like symbol of death (see the Pathfinder Roleplaying Game), except each creature within the radius of a symbol of despair is afflicted with a sense of utter despair for 1 minute per caster level. Each affected creature takes a -2 penalty on attack rolls, saving throws, ability checks, skill checks, and weapon damage rolls.

Unlike symbol of death, symbol of despair has no hit point limit—once triggered, a symbol of despair simply remains active for 10 minutes per caster level. Magic traps such as symbol of despair are hard to detect and disable. A rogue (only) can use the Perception skill to find a symbol of despair and Disable Device to thwart it. The DC in each case is 25 + spell level, or 29 for symbol of despair.

Symbol of Destruction

School: Necromancy (Death); Level: Clr 9, Sor/Wiz 9 Casting Time: 10 minutes

Components: V, S, M (mercury and phosphorus, plus powdered diamond and opal worth 7,500 gp each)

Range: 0 ft.; see text

じゃえんりっちちゃく ムムシン ちゃっちょう シンシン シンシンマママシン

Effect: One symbol **Duration:** See text

Saving Throw: Fortitude partial; Spell Resistance: Yes

This spell functions like symbol of death, except a symbol of destruction slays each creature within its radius suffers 10 points of damage per caster level. If the target's Fortitude saving throw succeeds, it instead takes 10d6 points of damage but are immune to the effects of this symbol for 24 hours. If the spell slays the target, it consumes the remains utterly in holy (or unholy) fire (but not its equipment or possessions).

The only way to restore life to a character who has failed to save against this spell (and was slain) is to use true resurrection, miracle, or a carefully worded wish spell followed by resurrection.

Once triggered, the symbol of destruction remains active until it affects creatures whose combined total current hit points do not exceed 200, or for 10 minutes per level, whichever comes first.

Magic traps such as symbol of destruction are hard to detect and disable. A rogue (only) can use the Perception skill to find a symbol of destruction and Disable Device to thwart it. The DC in each case is 25 + spell level, or 34 for symbol of destruction.

Symbol of Discord

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 7, Sor/Wiz 7

Casting Time: 10 minutes

Components: V, S, M (mercury and phosphorus, plus powdered diamond and opal, with a total value of at least 5,000 gp)

Range: o ft.; see text

Effect: One symbol

Duration: See text

Saving Throw: Will negates; Spell Resistance: Yes

This spell functions like symbol of death, except that all creatures with an Intelligence score of 3 or higher within 60 feet who fail a Will save immediately fall into loud bickering and arguing. Meaningful communication is impossible. If the affected creatures have different alignments, there is a 50% chance that they attack each other. Bickering lasts 5d4 rounds. Fighting begins 1d4 rounds into the bickering and lasts 2d4 rounds. This symbol must be carefully engraved on a surface. Once triggered, the symbol lasts 10 minutes per caster level. This version is a mindaffecting spell.

ドリフムにいんした にじょう シワス ススム ワス

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Clr 8, Sor/Wiz 8

Casting Time: 10 minutes

Components: V, S, M (mercury and phosphorous, plus powdered garnet and ruby worth at least 2,000 gp)

Range: 0 ft.; see text

Effect: One symbol

Duration: See text

Saving Throw: Will negates; Spell Resistance: Yes

This spell functions like *symbol of death*, except that all creatures that come within 60 feet of the activated *symbol of hate* instead become overwhelmed with hate, turning on the closest creature (friend or foe) and attacking ferociously with intent to kill for a number of rounds equal to the caster level of the symbol.

Unlike the *symbol of death* spell, there is no hit point limit; once triggered, a *symbol of hate* simply remains active for 10 minutes per level of the caster.

Note: Magic traps such as *symbol of hate* are hard to detect and disable. A rogue (only) can use the Perception skill to find a **symbol of hate** and Disable Device to thwart it. The DC in each case is 25 + spell level, or 33 for *symbol of hate*.

Symbol of Hopelessness

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 7, Sor/Wiz 7

Casting Time: 10 minutes

Components: V, S, M (mercury and phosphorus, plus powdered diamond and opal, with a total value of at least 5,000 gp)

Range: 0 ft.; see text **Effect:** One symbol

Duration: See text

Saving Throw: Will negates: Spell Resistance: Yes

This spell functions like **symbol of death**, except that all creatures within the radius must attempt Will saves. If the rune is carefully engraved on a surface, the save DC increases by 4. If the save fails, the creature suffers from hopelessness for 3d4x10 minutes and submits to simple demands from foes, such as to surrender or get out. If no foes are present to make demands, there is a 25% chance that a hopeless creature proves unable to take any action except hold its ground. If the creature remains free to act, there is a 25% chance it retreats from the rune at normal speed. In either case, the creature can defend normally if attacked.

Once triggered, the symbol lasts 10 minutes per caster level. This version is a mind-affecting spell.

Jake My Hand

School: Transmutation; Level: Pal 2 Casting Time: 1 immediate action Components: V Range: Personal Target: You

Duration: Instantaneous

If there is an ally adjacent to you who is about to fall, you can grab hold of that ally and attempt to stop his fall. If the character weighs more than your maximum load and/or a Strength check is required (subject to GM adjudication), you gain a sacred bonus to the Strength check equal to one third your caster level (maximum +5).

Tangled Script

School: Illusion (Phantasm) [Mind-Affecting]; **Level:** Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M (rare ink worth 50 gp)

Range: Touch

Effect: Up to 1 page (or 1 square foot) of magical writing/ level

Duration: 1 day/level or until triggered (D)

Saving Throw: Will negates; see text; Spell Resistance: Yes

You create a piece of text that appears normal and harmless at first glance, but poses a serious danger to anyone reading it. In this case, "reading" the script means any attempt to study it, identify it, or fathom its meaning.

On a successful Will save, the reader of the *tangled script* is able to look away with only a slight sense of discomfort, but a failed save causes the reader to suffer a phantasmal assault that wreaks havoc on the mind, dealing 1d4 points of Intelligence damage and causing the victim to become fascinated for 2d4 rounds. The victim suffers the Intelligence damage each round it continues to read (this damage does not break the fascinated condition). If the fascinate effect is broken early, the reader is left *confused* (as the spell) for 1d4 rounds.

Tangled script vanishes if even one creature reads it; but several different creatures can begin reading in the same round and all be affected.

You can follow a *secret page* spell immediately by *tangled script*, so only creatures that discover the *secret page* are subject to the effects of this spell.

W C W WY

Tear the Open Wound

School: Necromancy; Level: Clr 6, Sor/Wiz 6 Casting Time: 1 standard action

Components: S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature with an injury from a slashing or piercing weapon

Duration: Permanent

Saving Throw: Will negates; Spell Resistance: Yes

This spell can only be cast upon a living creature that has sustained at least 1 point of damage from a slashing or piercing weapon. With but a gesture, the caster places a potent curse upon the target. An individual affected by this spell is not affected by conjuration (healing), fast healing, natural healing, or regeneration.

The curse bestowed by this spell cannot be dispelled, but it can be removed with *break enchantment*, *limited wish*, *remove curse*, *wish*, or *miracle*. *Remove curse* only grants

ドリアシシントムになどしてもりさいいんりさ

the victim a second saving throw; if this second save is be stunned for 1 round. failed, the spell has no further effect.

じつえんみつええん アアンマえん シンド ひこ スペア ひこことんみじゃ

Teeth of the Wind

School: Evocation [Air]; Level: Drd 4, Sor/Wiz 4
Casting Time: 1 standard action
Components: V, S, M/DF (miniature bellows)
Range: 60 ft.
Area: 60-ft. line
Duration: 1 round
Saving Throw: Fortitude partial and Reflex half; see

text; Spell Resistance: Yes This spell creates a blast of air and grit at storm strength (approximately 70 mph) that originates from you and affects all creatures in its area. The force of the blast deals 1d8 points per two caster levels (maximum 15d8). Creatures caught in the blast are allowed Reflex saves for half damage. Creatures in the blast may be knocked down or pushed back if they fail their saves. Small or smaller creatures are blown away and rolled 1d4 x 10 feet if standing on the ground (taking 1d4 points of nonlethal damage per 10 feet), or are battered back 2d6 x 10 feet (taking 2d6 points of nonlethal damage) if flying. Medium creatures are knocked prone by the force of the wind, or if flying are blown back 1d6x10 feet. Large or Huge creatures are unable to move forward against the force of the wind, or if flying are blown back 1d6 x 5 feet. Gargantuan or Colossal creatures can move normally within a teeth of the wind effect. In any event, though, teeth of the wind can't move a creature beyond the limit of the spell's range.

Regardless of size, all creatures take a -8 penalty on Listen checks and ranged attack rolls for thrown weapons in the spell's area. Ranged weapon attacks in the area are impossible, and siege engines have a -4 penalty on attack rolls. The force of the gust automatically extinguishes candles, torches, and similar unprotected flames. It causes protected flames, such as those of lanterns, to dance wildly, with a 75% chance to be extinguished as well. In addition to the effects noted, *teeth of the wind* can do anything that a sudden blast of wind would be expected to do, including fan a large fire, move unsecured objects (treat them as creatures of the appropriate size), heel over a ship, or blow gases or vapors to the edge of its range.

Jelepathic Overload

School: Evocation [Chaotic]; Level: Clr 3 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 minute/level (D)

You surround yourself with a sphere of bizarre telepathic images and thoughts of a totally random nature. Within a radius of 5 feet per caster level, this sphere negates all forms of telepathy and telepathic links. Additionally, anyone attempting to read a creature's thoughts (with the third round of *detect thoughts*, a *helm of telepathy*, etc.) must make a Will save or take 1d10 points of damage and

Jeleport Extraction

School: Conjuration (Teleportation); Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: Instantaneous Saving Throw: Will partial; Spell Resistance: Yes

This spell teleports a vital organ out from inside the body of a living creature. The subject suffers 2d6 points Constitution damage, plus 2 points of Constitution damage per round, and is helpless. A *greater restoration, miracle, regenerate*, or *wish* spell is required to negate this damage. A successful save results in the victim suffering only 2 points of Constitution damage (as the spell instead teleports a non-vital organ) and negates the helpless condition. After suffering this damage, a subject that succeeded on the saving throw is immune to *teleport extraction* spells from the same caster for 24 hours. ANY S SCIENT F TO INS

W C W VIN

Teleport Jair

School: Conjuration (Teleportation); Level: Sor/Wiz 9 Casting Time: 12 hours Components: V, S, F (*cubic gate*) Range: 0 ft.

Area: Up to 400 sq. ft./level (S)

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

You transport yourself and an area chosen by you (and everything in that area) to another location that you have physically visited. The destination must be somehow befitting of the locale moved. Thus, if a dragon's lair is a system of caves built into a cliff side, you can shift the lair to another set of cliffs nearby, on another continent, or on another plane. The spell then creates the space needed for the shift (magically and instantly digging out new caves in the new cliff wall that conform to the original caves) and fills in the space left behind (the old caves at the original location are filled in with natural stone). The lair conforms as well as possible to the new site. Conforming may include shifting the layout, size, and entrance of a location slightly (subject to GM adjudication).

If it fit within the spell's area, a whole building could be transported to a new location. You could also move only a few rooms, making them into their own separate structure at the destination or attaching them onto an existing structure. They could even replace rooms in an extant structure.

You transport the environment as well, so when shifting a castle underwater, the castle does not fill with water; if you transport it into the heart of a volcano, the interior of the castle retains its normal temperature. As the duration is instantaneous, these effects remain (e.g. a castle room teleported into the heart of a volcano remains comfortable).

こうごえたい んんたえびょう シラス パストワス

Jeleport Tracer

School: Divination; Level: Sor/Wiz 6 Casting Time: 1 standard action Components: S Range: Medium (100 ft. + 10 ft./level) Effect: One teleportation spell

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

You immediately know the destination of the most recent spell with the teleportation subschool cast within the range. You know the location well enough to teleport to it immediately with no chance of error, although the spell confers no ability to teleport.

Teleport Transfer

School: Abjuration; Level: Sor/Wiz 6 Casting Time: 30 minutes Components: V, S Range: Anywhere within the area to be warded Area: Up to 200 sq. ft./level (S) Duration: 2 hours/level Saving Throw: None; Spell Resistance: Yes

If any conjuration (teleportation) supernatural, spell or spell-like ability is used within the area of this spell, or if the area of the spell is the target of a conjuration (teleportation) spell or effect, the destination of the teleport spell is redirected to a location you chose, within the warded area, when you cast *teleport transfer*. For example, a dragon could cast *teleportation transfer* in its lair, with a dungeon cell equipped with a crushing stone trap as a destination. Now, if anyone in the dragon's lair attempts to cast teleport, it ends up in the cell.

The whole area radiates strong magic of the abjuration school. A *dispel* magic cast on a specific area, if successful, allows for normal teleportation to work in that area. A successful **mage's disjunction** destroys the entire *teleport transfer* effect.

Thicken

School: Transmutation; Level: Clr o, Drd o Casting Time: 1 standard action Components: V, S Range: Touch Target: Object touched Duration: 1 minute/level Saving Throw: None; Spell Resistance: No

Once this spell is cast you are able to manipulate small objects made from organic materials such as wood, wool, linen, etc. You can increase, or even decrease, their thickness and strength. For example, you are able to thicken a woolen shirt into a warm winter-proof covering or change a thin hemp rope into a hardy cord capable of withstanding a Medium creature's weight. The object you wish to manipulate can't have a volume greater than 1 cubic foot and must be made of organic material. You can increase or decrease the hardness and hp possessed by the item by 10% per caster level (max 50%). This spell won't work on metal armor or weapons because they are not made of organic materials. While you couldn't increase the AC value of a suit of leather armor, you could alter its ability to withstand damage for a short period of time. Objects that already have some form of enchantment or magical nature cannot be affected by this spell.

Thief Ward

じっえんりつちちゃ ムムム たちたちや シッシン スシム ママママシアシス

School: Abjuration; Level: Clr 2, Pal 2, Sor/Wiz 2 Casting Time: 1 standard action Components: V, S, M/DF (small magnifying glass) Range: Close (25 ft. + 5 ft./2 levels) Area: 50-ft.-radius emanation

Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

Thief ward creates an area where sounds are magnified, shadows lessened, and details brightened. All Sleight of Hand and Stealth checks made within the area suffer a -10 penalty.

Thorn of Light

School: Transmutation [Light]; Level: Drd o Casting Time: 1 standard action Components: V, S, M (one thorn) Range: Close (25 ft. + 5 ft./2 levels) Effect: Ray

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

The caster holds a thorn in his open palm as it transforms into brilliant energy and streaks out at his target. The caster must make a successful ranged touch attack, doing so deals 1 point of magical piercing damage to one living creature.

Thunderstorm's Fury

School: Evocation [Electricity]; Level: Drd 9 Casting Time: 1 standard action Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Effect: One or more 30-ft.-long vertical lines of lightning **Duration:** 1 minute/level

Saving Throw: Reflex half; Spell Resistance: Yes

Immediately upon completion of the spell, and once per round thereafter, you may call down a 5-foot-wide, 30-footlong vertical bolt of lightning that deals 7d6 +1 point per caster level of electricity damage. The bolt of lightning flashes down in a vertical stroke at whatever target point you choose within the spell's range (measured from your position at the time). Any creature in the target square or in the path of the bolt is affected.

You need not call a bolt of lightning immediately; other actions, even spellcasting, can be performed. However, each round after the first you may use a standard action (concentrating on the spell) to call a bolt. You may call a total number of bolts equal to your caster level.

If you are outdoors and in a stormy area — a rain shower, clouds and wind, hot and cloudy conditions, or even a tor-

ドウマムムシンムビジュニュウススストマス

Tide of War

School: Illusion (Pattern) [Mind-Affecting]; Level: Clr 8, Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, F/DF (blooded weapon) Range: Medium (100 ft. + 10 ft./level)

Effect: 10-ft.-radius spread

Duration: 1 round/level (D)

Saving Throw: Will negates; see text; Spell Resistance: Yes

You cause a translucent wave of crimson energy to roll out from the target area, making it appear to be awash with blood. Creatures in the area that fail their saves are caught up in the throes of the magic, believing themselves to be in the last desperate battle of a war against their most hated foes. On their next action, all affected creatures attack the nearest creature with their most damaging attack. This attack can be of any sort, so long as it is the most effective means of killing the nearest creature. Creatures in the area of effect must make a successful saving throw each round to avoid attacking the nearest creature.

Illusion: Tide of War

nado (including a whirlwind formed by a djinni or an air On the rounds following the casting, you can direct the tide of war to move in a straight line, sweeping up new creatures in its effect. You may take this free action once per round by making a simple gesture. The tide of war may be moved up to 30 feet per round in this fashion. Creatures in the areas the spell moves over, or that do not leave the area, must make saves to resist its effects.

Time Undone

スコストリフェックレム ムムンニックション シンシアリファアレン

School: Transmutation; Level: Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, F (object not native to the present time)

いいいいんしんてん いん うア

いいちとしんかとどい

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Ray

Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

A bar of liquid light springs from your pointing finger. This ray is not blocked by anything. When it strikes an object, it passes through that object and continues on to the limit of its range. You must make a ranged touch attack against all targets within the ray to its maximum range. All targets within the area of effect take 10 points of damage per caster level. A successful save results in half damage. If the spell slavs or destroys the target, it consumes the remains and a creature's soul utterly including any equipment or possessions. That creature can never be resurrected, raised or transformed into undead by any means, including miracle and wish. Only divine intervention from a deity whose portfolio deals with time can restore the creature to life. Artifacts are immune to the effects of this spell.

There is a greater side effect of using *time undone*. Any creature or object destroyed with this spell ceases to exist for 24 hours before he or it was stuck by this spell. That is, if a creature is destroyed, it is as if that creature never existed for the previous 24 hours. Memories of those actions remain, but the actual events of the creature's life during the last 24 hours never occurred. For example, an opponent kills several allies but is later slain by this spell, the allies the opponent killed are later found alive, having a blurred memory of their death and at times others who were witness to their deaths express surprise at seeing them alive.

Timer

School: Illusion (Figment); Level: Brd o, Sor/Wiz o Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. +5 ft./2 levels) Area: 80-ft.-radius emanation centered on a point in

space Duration: Until discharged; maximum 2 hours/level (D)

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless) Timer sounds an audible alarm after a set time, not to

exceed 2 hours per caster level. You choose what type of alarm sound timer creates during casting and cannot

デザアににいんした にぐってっ ひさぶんん ひささ

thereafter change the sound's basic character. Anyone within the area will hear the alarm sound clearly. Reduce the distance by 10 feet for each interposing closed door and by 20 feet for each substantial interposing wall. The sound lasts for 1 round. Creatures within a *silence* spell cannot hear the alarm.

Timeslip

School: Transmutation; Level: Sor/Wiz 8 Casting Time: 1 immediate action Components: V, S Range: Close (25 ft. +5 ft. /2 levels) Target: One creature Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

Timeslip pushes a creature back a very short period in time, potentially changing the outcome of one action. You can immediately force any creature to reroll any single die roll they have just made, taking the second result. You must cast this spell before the next creature's turn in the initiative order.

To The Rescue

School: Conjuration (Teleportation); Level: Pal 2 Casting Time: 1 immediate action Components: V Range: Personal and long (400 ft. + 40 ft./level) Target: You and 1 helpless creature Duration: Instantaneous Saving Throw: None; Spell Resistance: No You instantly exchange locations with a helpless creature

Conjuration: To the Rescue

ここ いんいん こびょう シ

within range and line of sight. You can bring along unattended objects as long as their weight doesn't exceed your maximum load. You may also bring your bonded mount (carrying gear or objects up to its maximum load). You and your bonded mount to be transported must be in contact with one another.

Joady

スコストリフェックレム ムムシニックション シンシンファファン

School: Transmutation (Polymorph); Level: Drd 3, Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, M (living or dead toad) **Range:** Close (25 ft. + 5 ft./2 levels)

Target: One creature

Duration: 1 minute/level

Saving Throw: Fortitude negates; Spell Resistance: Yes WY YE KAKT RIAL S

10 X X 40 1

C II NO

As *baleful polymorph* (See *Pathfinder Roleplaying Game*), except the duration is not permanent. The target need not make a Will save to see if it succumbs to the curse. Also, the new form cannot prove fatal to the creature.

Torchbearer

School: Conjuration (Creation); Level: Brd 1, Clr 1, Sor/Wiz 1

Casting Time: 2 minutes

Components: V, S, M (a tindertwig)

Range: Close (25 ft. + 5 ft./2 levels)

Effect: One quasi-real, humanoid torchbearer

Duration: 1 hour/level (D)

Saving Throw: None; Spell Resistance: No

You conjure a Medium-sized, humanoid creature. The *torchbearer* appears with a newly-lit torch, which it carries for you or the one person for whom you specifically created the torchbearer. A *torchbearer* appears to be a short, burly human dressed in livery of whatever color you specify. It does not fight, but animals shun it and refuse to attack it.

The *torchbearer* has an AC of 11 (+1 Dex) and 4 hit points +1 hit point per caster level. If it loses all its hit points, the *torchbearer* disappears, as does the torch it was carrying. A *torchbearer* has a base speed of 20 feet, and a Strength score of 11 (for purposes of encumbrance). It does not fight.

The *torchbearer's* torch sheds light as an ordinary torch, and remains with the *torchbearer*; it cannot be given to anyone else. The light produced by the torch increases according to caster level. A *torchbearer's* abilities include those of *torchbearers* of lower caster levels.

Caster Level	Additional
3rd	The torch sheds light as a sunrod
5th	The torch sheds light as a bullseys lantern and changes appearance to resemble a lan- tern
7th	The torch sheds light as a daylight spell and changes appearance to resemble a brightly glowing ball.

School: Necromancy; Level: Brd 2, Clr 3, Sor/Wiz 2 Casting Time: 1 standard action Components: V Range: Medium (100 ft. + 10 ft./level) Target: One living creature Duration: Permanent (D)

Saving Throw: Fortitude negates; Spell Resistance: Yes

The target immediately gets a sharp cramp in his chest, back or side and becomes short of breath, imposing a -4 penalty on attack rolls, skill checks, and ability checks. More importantly, the creature is flat-footed and cannot run. A conjuration (healing) spell of 2nd level or higher negates the effects of this spell, as do fast healing and regeneration.

Jouch of Divine Insight

School: Divination; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, F (holy symbol of chosen deity) Range: Personal Target: You

Duration: 1 hour/level or until discharged

This spell is a dangerous divination at best but its effect is often well worth the risk. It grants the caster a sudden, intuitive knowledge of the essence and true name of a chosen deity. This can be any deity the caster knows of and does not need to be of a compatible alignment. Once cast, the knowledge gained by this spell grants the caster the ability to 'trade out' spells for any spell from any of the deity's domains of the same level, similar to the cleric's Spontaneous Casting ability. Each time this is done, the caster must make a Concentration check (DC 30) or *touch of divine insight* ends immediately after the traded spell is cast. The knowledge of the deity's true name is a subtle and intuitive one. It cannot be imparted through any form of communication and cannot be put to any other use. Once the spell ends, the knowledge disappears completely.

Jouch of Fascination

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: One creature Duration: 1 round Saving Throw: Will negates; Spell Resistance: Yes The target of this spell is fascinated for the duration.

Jouch of Fatigue

School: Necromancy; Level: Clr o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch

Target: Living creature touched **Duration:** Instantaneous

んじざえんみるととん アマン こんごこう ひこ スペン ひこことんみだち

Saving Throw: Fort negates; **Spell Resistance:** Yes This spell causes the target creature touched to gain the fatigued condition. The target gains a new saving throw at a -1 penalty after one minute. The target gains a second save at a -2 penalty the next minute, and this repeats until he makes his save or the fatigue condition is removed by adequate sleep.

Touch of Tethargy

School: Necromancy; Level: Clr o, Sor/Wiz o Casting Time: 1 standard action Components: V, S Range: Touch Target: Living creature touched Duration: 1 round Saving Throw: Fort negates; Spell Resistance: Yes

This spell causes the target creature touched to gain the staggered condition.

Touch of Torment

School: Necromancy [Evil]; Level: Clr o, Drd o, Sor/Wiz

Casting Time: 1 standard action Components: V, S Range: Touch Target: Living creature touched Duration: 1 minute Saving Theow: Fort Negator: Sn

Saving Throw: Fort Negates; **Spell Resistance:** Yes With a touch, you cause the subject to suffer sharp pains that impose a –1 circumstance penalty on attack rolls, skill checks, and ability checks.

Joxic Breath

School: Transmutation; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 round/level

Your mouth and lungs fill with a foul-tasting fluid so when you speak or exhale, a fine green mist leaks from your nose and mouth. After casting this spell, you gain a supernatural toxic breath weapon; you may activate this breath weapon once every 1d4 rounds as a standard action.

Breath Weapon (Su): 60-ft. cone, DC as per the spell, instantaneously deal 1d6 points of acid damage per caster level (a successful Reflex save halves the damage), it also deals 1d3 points of poison damage for 6 rounds to the ability score of your choice (you must choose at the time of using the breath weapon); three successive Fortitude saves are required to negate the effects of the poison.

Tracer

School: Divination; Level: Sor/Wiz 3

ドウマシシン しんたいじょう シンスズストワス

Casting Time: 1 standard action Components: V, S Range: Touch Target: Object touched Duration: 1 day/level (D) Saving Throw: Fortitude negates; Spell Resistance: Yes

For the duration, you remain aware of the distance to and direction of the target object's location.

Track Magic

School: Divination; Level: Pal 4, Rgr 4, Sor/Wiz 4 Casting Time: 1 round

Components: V, S, F (rare dowsing rod worth 250 gp) **Range:** Touch

Target: One creature touched with the track feat **Duration:** 1 hour/level (D)

Saving Throw: Yes (harmless); **Spell Resistance:** Yes (harmless)

You grant the ability to see traces of magic. The subject may follow the trail of any creature that has active (or continuous) spells, magic items or spell-like abilities. The subject must still make Survival checks and have the Track feat to attempt to trail someone in this fashion. Instead of weather affecting the subject's ability to follow, discharges of magic in an area have the same effect as rain on the magical tracks. The spell lets the subject see a faint, glowing trail, but the subject cannot tell what type of magic creates it. For every three active items/spells/abilities, the subject gains a +1 circumstance bonus to the Track check. This spell does not help the subject track via magic used to conceal or alter normal tracks, such as trackless step or dust of tracelessness, but it would still give the subject a chance to track other active magic in the possession of someone using those magics to avoid being tracked.

Transfer Lifespark

School: Necromancy; Level: Clr 8, Sor/Wiz 7 Casting Time: 8 hours Components: V, S, F (a construct you control) Range: Personal

Target: You

Duration: Instantaneous

You transfer your essence into a single non-intelligent construct over which you have control that is on the same plane as you. This act disintegrates your previous body. You now possess the construct's body with all of its physical properties as per the *magic jar* spell. You lose all benefits of certain abilities if the construct's body does not meet the prerequisites for them (for example the Dodge feat requires a Dexterity of 13). You suffer the loss of four character levels due to the stress of the transformation; these cannot be regained except by normal advancement. If the construct possesses magic immunity you lose an additional level. Unlike normal constructs, you are not immune to mind-affecting spells or effects. You are also not immune to all necromantic spells and effects. Spells that rely on the existence of a creature's soul, but not "life force," namely *astral projection, clone, magic jar,* and *soul bind*, can affect you, but you are still immune to death effects. You cannot be raised or resurrected, even by *miracle, wish* or *true resurrection*. If you possess the magic immunity special ability these spells now ignore that ability.

Translocation Viewing

ムンマストウラエエヤ ムムシニュ ション エンシン マママママション ビル

School: Divination (Scrying); Level: Sor/Wiz 4 Casting Time: 10 minutes Components: V, S, F (a glass eye)

Range: Close (25 ft. + 5 ft./2 levels)

Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

You are able to see the destination of the most recently used conjuration (teleportation) spell cast within range. You are able to view the destination as if standing there. And, though you cannot move your perspective from the destination point, you can look around as if you were there.

Transmute Elf to Orc

School: Transmutation [Evil]; Level: Sor/Wiz 6 Casting Time: 1 standard action Component: V

Range: Touch

Target: One elf touched

Duration: Permanent

Saving Throw: Fortitude negates; Spell Resistance: Yes

The target elf you touch undergoes a rapid change, transforming into an orc. The target's type changes to humanoid (orc), and it loses all elf traits (including lowlight vision, bonuses, proficiencies, and immunities) but gains all of the orc character traits, and has its alignment changed to evil with no desire to change back into an elf.

Transmute Water to Acid

School: Transmutation [Acid]; Level: Drd 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, DF/M (a drop of acid) Range: Close (25 ft. + 5 ft./2 levels) Effect: Up to 2 gallons of water/level Duration: Instantaneous 4.01.21 2 60

Saving Throw: None and Will negates and Fortitude half; see text; **Spell Resistance:** No and Yes; see text This spell transforms a volume of normal or magical water into an equal volume of highly corrosive acid. Any creature touching this acid suffers 1d6 points of damage per round of exposure except in the case of total immersion (such as in a vat of acid), which deals 10d6 points of damage per round. An attack with acid, such as from a hurled vial or a monster's spittle, counts as a round of exposure. The fumes from most acids are inhaled poisons. Those who are adjacent to a large body of acid must make a DC 13 Fortitude save or take 1 point of Constitution damage each round. This poison does not have a frequency; a creature is safe as soon as it moves away from the acid. Creatures im-

ドッフミミヤ しんた らぐってっ ひえ パスト ひえる

mune to acid's caustic properties might still drown in it if they are totally immersed (see Drowning in the *Pathfinder Roleplaying Game*). If the acid is consumed, the victim takes 10d6 points of damage and must make a successful Fortitude save (DC 15 + your relevant ability score modifier) or take 1d2 points of Constitution damage each round for 6 rounds. Magical liquids (including potions) can be affected by this spell and lose their magical properties if transmuted. Potions and other magical waters receive a save against this spell's effect. Artifacts cannot be affected. This spell cannot be used to change water that a creature has already consumed or ingested.

If targeted against a water-based creature (one with the water subtype), the creature takes 1d6 points of damage per caster level (maximum 15d6). A successful Fortitude save halves the damage.

Only *break enchantment, limited wish, miracle, polymorph any object, wish,* or similar magic can restore waters transmuted by this spell.

Treacherous Phantasm

School: Illusion (Mind-Affecting); Level: Brd 6, Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S

Range: Long (400 ft. + 40 ft./level) Target: One creature

Duration: See text

Duration: See text

Saving Throw: None; Spell Resistance: No

This insidious spell creates an illusory image chosen by the caster, usually the caster, someone close to the target, or someone whom the target trusts. This image is overlaid on his sense of reality and is accepted as real by all his senses (including touch); even magical effects such as *true seeing* fail to dismiss the image, though it will reveal it to be false. If the victim does not know the image to be false, statements or arguments by others that contradict the phantasm become altered or twisted to conform to the victim's perceptions. The illusory image does everything in its power to mislead the victim into eventually committing a tragic act (e.g., killing himself or a loved one, or committing an act of extreme heinousness that is against the subject creature's nature). The illusion ends when the tragic act has been committed, leaving the spell's target to deal with the consequences. The phantasm also records everything the subject experiences including the subject's very thoughts, while under the effect of this spell. If the caster dismisses the spell, all of that information is conveyed to the caster.

The treacherous phantasm is a particularly subtle illusion, usually taking weeks or months to work its magic. A *dispel magic* has no effect, though a *break enchantment* may dispel the illusion.

Trifling Image

School: Illusion (figment); Level: Brd 0, Sor/Wiz 0 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. +5 ft./2 levels)

Area: One square foot

パンスとううててい ムムン たてい ういっ ひと ゴンシン ママスマリンと

Duration: 1 hour/level

Saving Throw: Will disbelief (if interacted with); Spell Resistance: No

You create a very small, immobile illusion of any object, force, or creature you visualize.

The illusion does not create sound, smell, texture, or temperature, nor does it move. The resulting illusion matches your visualization exactly, even if the image in your mind differs somehow from the real object, force, or creature—if such exists at all.

Triggered Agent

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Sor/Wiz 9 Casting Time: 1 standard action

Components: V, S, M (trump card from a tarot deck) **Range:** Touch

Target: One creature

Duration: Permanent (D)

Saving Throw: Special (Will partial); Spell Resistance: Yes

As *suggestion*, except the effect does not discharge and the target need not understand the caster. The caster telepathically implants the *suggestion* into the subject. Once the *suggestion* discharges, the caster can simply reissue a new *suggestion* (though he must touch the target again as a standard action). The caster cannot implant more than one active *suggestion* in a creature at a time.

The suggestion planted must not take place immediately and is instead buried in the victim's subconscious until triggered. Its trigger must be based either on an event as it is perceived by the victim or an amount of time going by. During the period while the *suggestion* is buried and untriggered, neither divination spells nor Sense Motive will reveal that the subject is under the effect of an enchantment. Attempts to remove the *suggestion* during this period, such as with *dispel magic* or *break enchantment*, add a +20 bonus to the DC. The subject does not make his saving throw until the triggering event occurs.

While under the effects of *mind blank*, or a similar spell, the subject can ignore the compulsion, but such a ward does not prevent establishing *triggered agent*, nor dispel it.

A successful save against the spell inflicts an *insanity* spell upon the target, which requires a second save at the same DC.

Trip Line

School: Evocation [Force]; Level: Sor/Wiz o
Casting Time: 1 standard action
Components: V, S
Range: Close (25 ft. + 5 ft./2 levels)
Effect: One trip line of force
Duration: 1 minute (D)
Saving Throw: Reflex partial; Spell Resistance: No
You create a shimmering line of force up to ten feet long

ドウマシシン しんたえびょう シウスズストウス

that hovers two feet off the ground. The line is translucent and difficult to see, requiring a Perception check (DC 20) to notice. If a creature is aware of the line, she can either slow down and step over it using a move action or she can attempt to jump over it with a successful Acrobatics check (DC 8). A failed Acrobatics check is the same as failing a Reflex save (described below).

Creatures unaware of the line must make a Reflex save when they run into the line. Those who fail fall prone and take 1d6 points of nonlethal damage. Those that succeed do not fall but must end their movement for that round directly in front of the line. Those who are running when they encounter the line add +4 to the DC of the save.

Creatures Huge size or larger and those of Tiny size or smaller are unaffected by this line.

Troglodyte's Curse

School: Necromancy; Level: Drd 5, Sor/Wiz 5

Casting Time: 1 standard action

Components: V, S, M (a few drops of oil secreted by a troglodyte)

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature/level, no two of which can be more than 30 ft. apart

Duration: Permanent (D)

Saving Throw: Will negates; Spell Resistance: Yes

When the victims of *troglodyte's curse* are angry or frightened, including any combat situation, they secrete an oily, musk-like chemical that nearly every form of life finds offensive. All living creatures (except troglodytes, but not those affected by this spell) within 30 feet must succeed on a Fortitude save (same DC as the original spell), or be sickened for 10 rounds. Creatures that successfully save cannot be affected by the same victim's stench for 24 hours. A *delay poison* or *neutralize poison* spell removes the effect from the sickened creature. Creatures with immunity to poison are unaffected, and creatures resistant to poison receive their normal bonus on their saving throws.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *delay poison*, *limited wish, miracle, neutralize poison, remove curse*, or *wish* spell.

Troll Arms

School: Transmutation; **Level:** Clr 3, Drd 3, Rgr 3, Sor/ Wiz 3

Casting Time: 1 standard action

Components: V, S, M/DF (a flesh from a trolls arm)

Range: Touch

Target: Creature touched

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The subject of this spell gains the long, lanky, powerful arms of a troll. The target creature must have arms or arm-like appendages or the spell has no effect. The subject gains a +2 inherent bonus to Strength and its natural reach increases by 5 feet. The subject also gains two natural claw

attacks with which it is automatically proficient. The claws deal damage appropriate for the creature's size (1d6 for a Medium sized creature) plus the subject's Strength modifier.

Trollskin

んじアオムふるててん アアア てんきご きみら マダア ハンシントルスドリ

School: Transmutation; Level: Drd 5 Casting Time: 1 standard action Components: V, S, M (heart of troll) Range: Touch Target: Living creature touched

Duration: 1 round/level

Saving Throw: Fortitude negates (harmless); Spell Resistance: Yes (harmless)

The target creature gains regeneration 5 for the duration of the spell. Fire and acid deal normal damage to the target, but if it loses a limb or body part, the creature can reattach the severed member instantly by holding it to the stump. This spell does not allow targets to regrow limbs or body parts lost before the spell was cast. If the target creature would otherwise have resistance or immunity to fire or acid, then those resistances or immunities remain.

True Casting

School: Divination; Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V Range: Personal

Target: You

Duration: See text

You gain temporary, intuitive insight into the immediate future that assists with your spell casting against a singular opponent. Your next spell that targets a single creature (if it is made before the end of the next round) gains a +1 insight bonus to the save DC. If that creature successfully saves, your next spell that targets that same creature and only that creature (if it is made before the end of the following round) gains a +2 insight bonus to the save DC. This process continues until your insight bonus reaches its maximum of +5, you fail to cast a spell targeting the same singular creature in each following round, or the target creature fails a saving throw.

True Joye

School: Enchantment (Charm) [Mind-Affecting]; Level: Brd 6

Casting Time: 1 standard action

Components: V, S, M (a diamond worth 600 gp)

Range: Long (400 ft. + 40 ft./level)

Target: Any two humanoid targets within range **Duration:** Permanent

Saving Throw: Will negates; see text; Spell Resistance: Yes

This extremely powerful love charm causes two persons to become hopelessly obsessed with each other. Under the influence of true love, two humanoids of Medium size or smaller regard each other as perfectly romantically

ドリフミミヤ んたた らぐっこう ひえぶんん ワズス

matched. This spell functions regardless of the gender or race of the humanoids involved. If either subject is threatened or attacked by the other when targeted by the spell, both targets make normal Will saves against the spell. If the targets are not in direct conflict, the saving throw's DC gains a +5 circumstance bonus. For this spell to function properly, both victims must fail their saving throws. If either victim succeeds in the saving throw, the spell has no effect.

Since both subjects are charmed, neither will do anything that would harm or take advantage of the other. If the subjects are separated from each other (unable to physically touch) for more than 24 hours while under the effect of the spell, their intense longing for each other causes both to suffer the sickened condition.

This effect ends instantly when the two are united. If one of the victims dies, the other victim gains the sickened condition, after seven days this becomes the nauseated condition, and after the 1 month the subject is nauseated and disabled. The only escape from this requires dispelling. However, due to the unusual nature of the spell, both victims must be in the presence of the spellcaster and in physical contact for the spell to be ended by magical means. If the victims are not in physical contact, the spell cannot be broken by any known mortal magic.

True Necromancy

School: Conjuration (Summoning) [Language-Dependent]; Level: Clr 6, Sor/Wiz 6 Casting Time: 10 minutes Components: V, S, M (corpse's item)

Range: 10 ft.

Target: One undead creature

Duration: 1 minute/level (D)

Daring Throw Mill paget

Saving Throw: Will negates; see text; Spell Resistance: Yes

You summon an undead creature to interrogate. Unlike speak with dead, you do not need to be in the vicinity of a corpse, but you must have an item which once belonged to the target. If the target has been subjected to true necromancy within the past week, the new spell fails. Unwilling creatures get a Will save to resist the summons. If the saving throw is failed, the target creature is summoned to the caster's presence and must answer one question per two caster levels. Also unlike speak with dead, replies can be long-winded and complex if the questions call for it, such as the teaching of a spell or the recounting of a long tale. As always, the GM has the final word regarding what is possible to achieve using this spell. Casting this spell is a dangerous undertaking. Each question asked after the first grants the target a new saving throw. A successful saving throw allows the target to break free of the spell, after which it can choose to either attack the caster or return from whence it came. If the caster or his allies attack the summoned creature, the spell is automatically broken and the target is free to act as described above. If the target is killed, it disappears but is not really dead. It takes 24 hours for the creature to reform, during which time it can't be summoned again. Even if the target's initial saving throw

is successful, the target may choose to answer the summoning and attack the caster. For this reason, this spell is often cast in conjunction with an inwardly focused *magic circle against evil* spell. When the spell's duration expires, the target is returned to its original location.

True Sacrifice

プラスんみつをさん アアンビさん シビックス スプア ハススとんみんだ

School: Conjuration (Healing); Level: Pal 4

Casting Time: 10 minutes

Components: V, S, M/DF (diamond worth 25,000 gp) **Range:** Touch

Target: Dead creature touched

Duration: Instantaneous

Saving Throw: None; see text; **Spell Resistance:** Yes (harmless)

Land X X an

This spell functions like *true resurrection* except at the end of the spell you are dead (or destroyed) and cannot be raised or resurrected. If the soul chooses not to return to life or is unable to be returned to life you do not die (nor are you destroyed).

True Shield

School: Abjuration; Level: Sor/Wiz 1 Casting Time: 1 standard action Components: V, S Range: Personal Target: You

Duration: 1 hour/level or until discharged

You gain +20 deflection bonus to AC against the next attack that targets you. Whether the attack succeeds or not, the spell is triggered and the effect ends.

Junnel

School: Transmutation; Level: Drd 1, Rgr 1

Casting Time: 1 standard action

Components: V, S, M (a small piece of a burrowing animal's claw)

Range: Personal

Target: You

Duration: 1 round/level (D)

Tunnel causes your hands and forearms to thicken and a heavy layer of leathery skin covers them. You gain a burrow speed of 10 feet, but you may only burrow through dirt (not rock), and you may not run while burrowing. The change to your arms has no effect on your combat abilities.

Ultimate Insight

School: Divination; Level: Sor/Wiz 9 Casting Time: 1 swift action Components: V Range: Personal Target: You Duration: 5 rounds or special This spell has as many different names as there are races that know of it. The ultimate form of social divination, *ul*-

デザアええい んたた ふびょう シワス スノム ワス

timate insight opens the caster to the infinite knowledge of how all life thinks, acts and lives. Everything about life, from its history to its myriad social traditions, is laid bare and revealed in one moment of incredible revelation. While this immense amount of knowledge is short-lived and impossible for a mortal mind to retain for long, it can be put to good use while it lasts.

A caster under the effect of *ultimate insight* gains a +20 insight bonus on attack rolls, skill checks and saving throws.

The power of this spell goes even further. Any task other than combat that this spell applies to can be completed within its duration, no matter how long it would normally take to complete, as long as the caster can dedicate more than half the spell's duration to that task. The sole exception to this is an attempt to chronicle the vast knowledge gained in any way. There is simply far too much information in the caster's mind to allow the kind of concentration required to write down everything he has learned. More narrow topics are acceptable though.

For example, an 18th level caster could fight warriors for 2 rounds, and spend a vast number of days crafting a flaw-less suit of magical *chain mail*.

Ultrasonic Ray

School: Evocation [Sonic]; Level: Brd 0, Sor/Wiz 0 Casting Time: 1 standard action Components: S

Range: Close (25 ft. +5 ft./2 levels) **Target:** One creature or object

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

You fire from your fingertip a focused beam of sonic energy too shrill to hear at a single creature or object. On a successful ranged touch attack, you inflict 1d3 points of sonic damage.

Unarm Foe

School: Evocation [Force]; Level: Sor/Wiz o Casting Time: 1 standard action Components: S Range: Close (25 ft. + 5 ft./2 levels) Targets: One creature Duration: Instantaneous Saving Throw: None; Spell Resistance: Yes

This spell allows you to attempt to disarm a creature with a minor blast of force. You make a combat maneuver check with your CMB equal to your caster level check plus relevant caster ability modifier. If successful, the defender is disarmed. The object falls to the ground at the defender's feet.

Uncontrollable Rage

School: Enchantment (Compulsion) [Chaotic]; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S **Range:** Close (25 ft. + 5 ft./2 levels) **Target:** One humanoid; see text **Duration:** 1 round/level

ムンマストウランシック ムムシンシックマンシンシンシン ママンママアン

Saving Throw: Will negates; **Spell Resistance:** Yes The affected creature explodes in a frothing lunatic frenzy, immediately attacking the nearest creature, friend or foe. While under the effect of *uncontrollable rage*, the target gains a +4 bonus to Strength and Constitution, a +1 morale bonus on Will saves, and a -4 penalty to AC. In addition, whenever the target successfully hits a creature, that creature must make a saving throw against the spell's DC or become enraged itself.

Subsequently affected creatures gain the same bonuses and penalties as the initial target, and their attacks can cause other creatures to become enraged as well. There is thus no limit to the total number of targets that can be affected by *uncontrollable rage*, but the effect ends in all creatures when the spell's duration expires.

Undetectable Poison

School: Illusion (Glamer) [Evil]; Level: Brd 2, Drd 2, Rgr 1, Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Target: One dose of poison/level, no two of which can be more than 30 ft. apart

Duration: 1 day/level

Saving Throw: Will negates (harmless); see text; Spell Resistance: Yes

This spell allows you to mask the presence of poisons. Detect poison and similar effects utterly fail to detect the poison. *Detect magic* does reveal the aura of an illusion spell. Creatures carrying poisons and unattended magic poisons may make saving throws to prevent the poison from being made undetectable.

Undo

School: Transmutation; Level: Clr 9, Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, F (a ring that is or was a *ring of three wishes*)

Range: Touch

Target: One effect

Duration: Instantaneous

Saving Throw: None; Spell Resistance: No

You specify a single effect that has occurred within the previous round and reverse it entirely. The effect can be an extraordinary ability, spell, a spell-like ability, a supernatural ability, a physical attack, a poison, a disease, a trap, a hazard, a disaster, or anything similar. *Undo* functions as if a *miracle* or *wish* had been cast to remove the effect.

Damage inflicted by the effect is repaired or healed, slain victims are restored to life (to the condition they were in before the effect), a curse is lifted, and so on—whatever the effect did, this spell undoes it.

Note that this spell does not make it so that the effect was never instigated; it only undoes its consequences. So if you

ドウマシシン しんたいじょう シンスズストワス

cast this spell to undo the effects of a *meteor swarm* spell, the caster of the *meteor swarm* really did cast it (and used the spell slot), but the damage is all repaired.

Effects from 9th-level or higher spells (or effects from an extraordinary or supernatural effect where the creator's CR is 17 or higher) require that you make a caster level check to undo them (DC 15 + creator's caster level or if it's an extraordinary or supernatural ability, the creator's CR). Thus, if you wish to undo the effects of an ancient red dragon's breath weapon you would need to touch the ancient red dragon or touch a creature injured by that breath weapon, and make a DC 34 caster level check.

Unending Jorment

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature

Duration: Instantaneous/1 round

Saving Throw: Will partial; Spell Resistance: Yes

This spell causes a creature to suffer from insane levels of endless wracking pains that impose a -8 circumstance penalty on attack rolls, skill checks, and ability checks. In addition, the creature is staggered by the shear agony. Upon a successful save, the subject negates the staggered condition but suffers from a -4 circumstance penalty on attack roll, skill checks and ability for 1 round.

Remove curse does not remove unending torment. *Mass heal, miracle,* or *wish* can restore the creature.

Unforgettable

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Medium (100 ft. + 10 ft./level) Target: One creature and everyone he meets Duration: Permanent

Saving Throw: Will negates; Spell Resistance: Yes

The subject of this spell becomes easily noticed (-20 to Stealth checks). People meeting him will unconsciously remember everything about him. When interrogated, anyone who met the subject of the spell must make a Will save against the spell or be unable to hold anything back from the interrogation. If they make the save, normal Diplomacy and Intimidation DCs apply. Friends of the subject may notice that he is doing small things to make himself noticed if they make a Sense Motive check against a DC of 25. If they point this out to him, he gets one additional saving throw against this spell.

Unmagical Curse

School: Abjuration; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S **Range:** Close (25 ft. + 5 ft./2 levels) **Target:** One corporeal creature or object **Duration:** Permanent

Saving Throw: Will negates; **Spell Resistance:** Yes You cut off a creature from all magic; magical effects that would affect the subject (including enhancement bonuses to attack or damage the subject) are suppressed as if the subject were in an *antimagic field*. Magical items do not function for the caster, creatures lose all spell casting abilities, their supernatural abilities do not function, nor do their spell-like abilities (see below for certain spells and effects to which this does not apply). If you wield or are considered to be attending an item that is subject to this spell you are automatically subject to this spell so long as you are attending the item. This spell can be beneficial as your mundane and extraordinary abilities would ignore any magical defenses (though your ranged attacks would not since you are no longer attending the ammunition).

The curse bestowed by this spell cannot be dispelled, but it can be removed with *break enchantment, limited wish, remove curse, wish,* or *miracle. Remove curse* only grants the victim a second saving throw; if this second save is failed, the spell has no further effect. The spells listed above when being used to remove this curse are not suppressed by *unmagical curse,* this allows for a subject of the spell to remove the spell by casting remove curse on herself.

Unmind

じつえんみつええん アアンマえん シンド ひこ スペア ひこことんみじゃ

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, M (padlock) **Range:** Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

Unmind disrupts all the recipient's higher mental functions, effectively removing its Intelligence score and reducing the creature to a state of sheer instinct, similar to vermin. The affected creature is unable to use any mental skill, cast spells, activate magic items, use spell-like abilities, use class features, understand language, or communicate coherently.

Extraordinary or supernatural abilities are not affected, but the creature may not be able to effectively use or control them. The subject can use weapons it has in its hands or carries on its person at the time the spell takes effect (though it fails to recognize other weapons as such), but it takes a -4 non-proficiency penalty with such weapons whether it normally has proficiency or not. The subject's natural weapons (including unarmed strike) remain unaffected.

While the spell is in effect, the subject remembers who its allies and enemies are, and can follow and even protect them. Likewise, it can attack enemies, though it's limited to simple tactics such as a mindless undead or vermin would use. The subject becomes immune to all mind-affecting and language-dependent effects.

Those targets fortunate enough to make their Will saves

ドリフムにいんした にじょう シワス ススム ワス

The subject remains in this mindless state until a *greater restoration*, *miracle*, or *wish* spell is used to cancel the *unmind* effect.

Unravel the Mortal Coil

School: Abjuration; Level: Clr 7, Drd 8 Casting Time: 1 standard action Components: V, S, DF Range: Touch Target: Living creature touched Duration: Permanent; see text

Saving Throw: None; see text; Spell Resistance: Yes You can attempt to slay any one living creature and animate it. When you cast this spell, your hand seethes with eerie bright emerald fire. You must succeed on a melee touch attack against the target. The target takes 12d6 points of damage + 1 point per caster level; if the target is slain it gains the corporeal undead simple template (see below) and is under your control as per animate dead. If the target's Fortitude saving throw succeeds, it instead takes 5d6 points of damage + 1 point per caster level. The subject might die from damage even if it succeeds on its saving throw and still become the caster's undead servant. If you create a second undead servant with this spell, the other servant becomes either free willed upon a successful Will saving throw (same DC as the spell) or becomes a normal corpse.

Corporeal Undead Creature (CR +1)

"Corporeal undead" is a template you can add to any nonundead, corporeal creature. The creature's type changes to Undead. It retains all type modifiers. The undead creature uses all the base creature's statistics and special abilities except as noted here.

A corporeal creature's quick and rebuild rules are the same.

Rebuild Rules: Senses gains darkvision 60 ft.; **AC** Natural armor changes to a value based on the creature's size (see chart below); **hp** HD changes to d8, loses Con bonus, gains Cha bonus; **Defensive Abilities** undead qualities; **Speed** winged undead creature's flight is magical, as the flight special quality (use the creature's original flying speed); **Melee** gains one claw attack, damage appropriate for its size (if it does not possess a claw attack); **Ability Scores** +2 Str +2 Dex, Con —.

Size	Armor Bonus
Tiny or smaller	+0
Small	+1
Medium	+2
Large	+3
Huge	+4
Gargantuan	+5
Colossal	+6

Unruly Bolt

じさえんみるととん アマン とんごじょ ひこ スペア ひこことんれた

0

School: Conjuration (Creation) [Chaos]; Level: Sor/Wiz

Casting Time: 1 standard action **Components:** V, S **Range:** Close (25 ft. + 5 ft./2 levels) **Effect:** One bolt of random energy **Duration:** See text

Saving Throw: None; Spell Resistance: Yes

A bolt of the chaotic energies of creation springs from your hand and speeds to its target. You must succeed on a ranged touch attack to hit your target. The ray deals 1d2 points of damage of a random type with no splash damage. For every three caster levels you possess, the energy, unless neutralized, lasts for another round (to a maximum of 4 additional rounds at 10th level), dealing another 1d2 points of damage in each round. Each round, roll on the chart to determine the damage type. 4. J. J. Y. Z. 60

IN CHANK

d10	Energy Type
1-2	Acid
3-4	Cold
5-6	Electricity
7-8	Fire
9-10	Sonic

Unseen Attendant

School: Conjuration (Creation); Level: Brd o Casting Time: 1 standard action Components: V, S, M (bit of soap) Range: Touch

Effect: Cleans and grooms person touched **Duration:** 1 minute/2 caster levels

Saving Throw: None; Spell Resistance: Yes

You create an invisible, shapeless, mindless creature that quickly grooms you or a creature touched, straightening clothing, brushing hair, freshening breath, cleaning dirt from boots, cleaning off dirt and grime, etc. and generally making you more presentable.

Unseen Guardian

School: Divination (Scrying); Level: Pal 2, Rgr 2 Casting Time: 1 standard action

Components: V, S, DF

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Magical sensor

Duration: 1 hour/level or until discharged

Saving Throw: None; Spell Resistance: No

You create an immobile, magical sensor that continually scans the area around it, looking for your enemies. The sensor has low-light vision, darkvision to a range of 30 feet, and the scent ability (see the *Pathfinder Bestiary*TM) to a range of 30 feet. The sensor can make Perception checks (with a bonus equal to your caster level plus caster ability modifier) to note hidden or invisible creatures. If the

やんふん ふびょう シジオ ズスム ワオ

Unspeakable Tongue

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action Component: S Range: Touch Target: Creature touched Duration: 1 hour/level

Saving Throw: Will negates; Spell Resistance: Yes

For as long as the subject is under the effects of this spell, he speaks unintelligible gibberish. Among other effects, spellcasters under the effect of *unspeakable tongue* can still cast spells with verbal components, and can speak magic item command words, but cannot use languagedependent skill checks (such as Diplomacy) which become effectively impossible to make. This effect can be dispelled or negated by a *remove curse* spell.

Unstable Form

School: Transmutation (Polymorph) [Chaos]; Level: Drd 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M (a small ball of clay) **Range:** Medium (100 ft. + 10 ft./level)

Target: One creature

Duration: 1 minute/level

Saving Throw: Fortitude negates; see text; Spell Resistance: Yes

Corporeal instability causes the target's body to destabilize into an amorphous, ever-shifting mass. The creature's body melts, flows, writhes, and boils. The affected creature is unable to hold or use any item. Clothing, armor, rings, helmets, and backpacks become useless. Large itemsarmor, backpacks, even shirts-hamper more than help, reducing the creature's Dexterity score by 4. Soft or misshapen feet and legs reduce speed to 10 feet or one-quarter normal, whichever is less. Searing pain courses along the nerves, so strong that the creature cannot act coherently, attacking blindly, unable to distinguish friend from foe (-4 penalty to hit and a 50% miss chance, regardless of the attack roll). At the end of the spell's duration, it returns to its normal form. A creature can regain its own shape by taking a standard action to attempt a new save. A success reestablishes the creature's normal form for 1 minute. On a failure, the creature can still repeat the check each round until successful.

Unstable Form, Mass

School: Transmutation (Polymorph) [Chaos]; **Level:** after 1 hour. Drd 7, Sor/Wiz 7

アリフトにやんたんにや

Casting Time: 1 standard action

Components: V, S, M (a small ball of clay)

Range: Medium (100 ft. + 10 ft./level)

Target: One creature/level, no two of which can be more than 30 ft. apart

Duration: 1 minute/level

じさえんのうててい てさご てんうごう ひこ スペア ひこことんみしゃ

Saving Throw: Fortitude negates; see text; Spell Resistance: Yes

Unstable form, mass causes the targets' bodies to destabilize into amorphous, ever-shifting masses. The creatures' bodies melt, flow, writhe and boil. The affected creatures are unable to hold or use any item. Clothing, armor, rings, helmets, and backpacks become useless. Large itemsarmor, backpacks, even shirts-hamper more than help, reducing any affected creature's Dexterity score by 4. Soft or misshapen feet and legs reduce speed to 10 feet or onequarter normal, whichever is less. Searing pain courses along the nerves, so strong that an affected creature cannot act coherently, attacking blindly, unable to distinguish friend from foe (-4 penalty to hit and a 50% miss chance, regardless of the attack roll). At the end of the spell's duration, it returns to its normal form. A creature can regain its own shape by taking a standard action to attempt a new save. A success reestablishes the creature's normal form for 1 minute. On a failure, it can repeat the check each round until successful.

Unstoppable Bleakness

School: Necromancy [Evil]; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S

Range: Medium (100 ft. + 10 ft./level) Area: 20-ft.-radius burst

Duration: Instantaneous

Saving Throw: None; Spell Resistance: Yes

A small black ball of compressed negative energy streaks from your hand to a range and height you designate. When it reaches its target, it blossoms into a spread of soul-devouring energy, causing all creatures in the area to gain 1d3 negative levels. *Unstoppable bleakness* attempts to dispel (as described in *greater dispel magic*) any *death ward* spell or magic item that grants immunity to negative levels. If the dispel check succeeds, the *death ward* is dispelled before the negative levels take effect (magic items are suppressed for 1d4+1 rounds).

Unstoppable bleakness cannot target any spot through a space smaller than an open window. If the black ball impacts upon a material body or solid barrier prior to attaining the prescribed range, it detonates prematurely.

Assuming that creatures within the area survive the negative levels, they regain lost levels after a number of hours equal to your caster level (maximum 20 hours). Usually negative levels have a chance of permanently draining the victim's levels, but the negative levels from *unstoppable bleakness* do not last long enough to do so.

Undead creatures in the area of an *unstoppable bleakness* gain $1d4 \times 5$ temporary hit points. These hit points fade after 1 hour.

School: Abjuration; Level: Clr 5, Pal 4 Casting Time: 1 standard action Components: V, S Range: Touch Target: Creature touched Duration: 1 hour/level

Saving Throw: None; Spell Resistance: No

This spell allows one person to ignore the effects of fatigue. He doesn't need to make checks related to fatigue, nor Fortitude saves against environmental conditions such as desert heat, nor is his speed affected by the amount of gear he carries (although he still suffers armor check penalties and penalties to skills such as Acrobatics and Swim).

Ur-Animate

School: Transmutation; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action Components: V, S, M (a pearl worth at least 25 gp per HD of the undead) Range: Close (25 ft. +5ft./2 levels)

Targets: One corporeal undead creature **Duration:** Instantaneous

Saving Throw: Will negates; Spell Resistance: Yes

This spell transforms a corporeal undead creature into a construct (animated object) that follows your commands. The undead creature loses its undead type and gains the construct type. It also loses all abilities based on negative energy (e.g. energy drain, fear aura, etc.). The construct can follow you, or remain in an area and attack any creature (or just a specific kind of creature) entering the place. They remain animated until they are destroyed. (A destroyed construct cannot be animated as undead again, though it could be *resurrected*.)

For the purpose of an undead creature's special qualities, the undead creature is considered destroyed (for example: rejuvenation, gaseous form, and phylacteries).

You cannot transform more HD of undead than twice your caster level with a single casting of *ur-animate*.

The construct you create remains under your control indefinitely. No matter how many times you use this spell, however, you can control only 4 HD worth of constructs per caster level. If you exceed this number, all the newly created creatures fall under your control, and any excess constructs from previous castings become uncontrolled. (You choose which creatures are released.) Any constructs you might command by virtue of the Craft Construct feat or by control devices do not count toward this limit.

Utter Determination

School: Abjuration; Level: Pal 2 Casting Time: 1 standard action Components: V, S, DF Range: Personal Target: You Duration: 5 rounds You ignore the dead, disabled, dying, staggered and/or

unconscious conditions. You are also immune to all healing spells and effects such as conjuration (healing) spells, fast healing, regeneration, and even temporary hit points. Increases to your Constitution score while this spell is in effect do not increase your hit points; at the end of this spell's duration, you suffer the effects of all the conditions you were ignoring.

Utter Failure

じっえんりっちちゃく ムムシン ちゃっこ シンスントリアシン

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Sor/Wiz 2

Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: Living creature touched

Duration: 10 minutes/level or until discharged Saving Throw: Will negates; Spell Resistance: Yes

Your touch fills a target creature with melancholy feelings of inferiority, taking a -20 penalty on its next attack roll. Additionally, the target automatically misses if its next attack is against a target with concealment or total concealment. The spell discharges immediately after either effect.

Vacuum Ball

School: Conjuration (Creation); Level: Sor/Wiz 5 $\,$

Casting Time: 1 standard action **Components:** V, S

Components: v, 5

Range: Close (25 ft. + 5 ft./2 levels)

Effect: Line up to 25 ft. +5 ft./2 levels, 20-ft. radius implosion; see text

Duration: Instantaneous

Saving Throw: Fortitude negates and Reflex half; see text; **Spell Resistance:** Yes

When this spell is cast, a sound of rushing air surrounds a 1-foot-diameter sphere of nothingness that appears above your outstretched hands. Once created, you determine range and height for the *vacuum ball's* implosion, hurling it along a line between you and the target point.

Within 15 feet of the line between you and the point of implosion, all creatures and unattended objects are pulled inward 5 feet. If any creature so moved is pulled into a space adjacent to the path of the *vacuum ball*, the ball implodes there. Unattended objects pulled adjacent to the path of the ball do not cause it to implode, but are sucked into the vacuum and forever lost. A successful Fortitude save negates this effect. When the ball implodes, all creatures within 20 feet are pulled 5 feet toward the center of the implosion. All those in the area, including objects, take 1d8 points of bludgeoning damage per caster level (maximum 15d8). A successful Reflex save halves the damage. 20105

Valiant Resolve

ドリフミミヤ んたた らぐっさっ ひさぶえん ひる

School: Abjuration; Level: Clr 1, Drd 1, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, M (small piece of iron) Range: Touch Targets: Creature touched

Vampiric Drain

School: Necromancy; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature Duration: Instantaneous/1 hour Saving Throw: None; Spell Resistance: Yes

This spell deals 1d6 points of damage per two caster levels (maximum 10d6). You gain temporary hit points equal to the damage the spell deals. You can't gain more than the subject's current hit points plus the subject's Constitution score (which is enough to kill the subject). The temporary hit points disappear 1 hour later.

Veil of Fiery Meteors

School: Conjuration (Summoning); Level: Clr 8, Drd 8, Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, F (meteoric ore worth 1,000 gp)

Necromancy: Vampiric Drain

Range: Personal Target: You Duration: 10 minutes/level

じさえんみつててん アアンビてん シンド ひこうごう ひこうしんみんだ

You summon four, tiny, rough stones plus one additional stone for every three caster levels. The conjured stones always float in the air within 3 feet of you. Upon casting, the stones take up a circling orbit 1d3 feet from your body. Each stone leaves behind a trail of glowing light, as if it were a miniature, streaking meteor. Each stone protects you against physical ranged and melee attacks by interposing itself between you and an attack. Each stone can take up to 8 points of damage for you before disintegrating. This veil of protection does not hinder touch attacks. This effect stacks with similar effects produced by other spells, including stoneskin. The stones offer their protection until expended, until the spell's duration expires, or unless each is grasped or netted to separate it from you. Each stone has an AC of 18. Once captured, a stone dissipates and may not be reactivated.

In addition, as a swift action and as a move action, you can direct one of your circling sentries per action to streak away from its protective circuit and attack a foe. You may direct only two such stones of your veil in this fashion each round.

A commanded stone can be directed to attack any one target within your line of sight as if you were making a ranged touch attack. If successful, it deals 6d6 points of fire damage and 6d6 points of bludgeoning damage, it then immediately detonates in a 20-foot-radius spread dealing 4d6 points of fire damage to creatures in the area (Reflex save for half damage)

Veil of Streaking Meteors

School: Conjuration (Summoning); Level: Clr 6, Drd 6, Sor/Wiz 6

Casting Time: 1 standard action

Components: V, S, F (meteoric ore worth 1,000 gp) **Range:** Personal

Target: You

248

やんふんにどいさい ひえぶえん ひえ

Duration: 10 minutes/level

You summon four, tiny, rough stones plus one additional stone for every three caster levels. The conjured stones always float in the air within 3 feet of you. Upon casting, the stones take up a circling orbit 1d3 feet from your body. Each stone leaves behind a trail of glowing light, as if it were a miniature, streaking meteor. Each stone protects you against physical ranged and melee attacks by interposing itself between you and an attack. Each stone can take up to 8 points of damage for you before disintegrating. A 7th-level caster with six stones can take up to 48 points of damage before her shield erodes completely. This orrery of protection does not hinder touch attacks. This effect stacks with similar effects produced by other spells, including stoneskin. The stones offer their protection until expended, until the spell's duration expires, or unless each is grasped or netted to separate it from you. Each stone has an AC of 18. Once captured, a stone dissipates and may not be reactivated.

In addition, as a move action, you can direct one of your

and attack a foe. You may direct only one such stone of your veil in this fashion each round.

A commanded stone can be directed to attack any one target within your line of sight as if you were making a ranged touch attack. If successful, it deals 3d6 points of fire damage, and 3d6 points of bludgeoning damage.

()enerable Anointing

School: Necromancy; Level: Clr 8, Sor/Wiz 8 **Casting Time:** 1 standard action Components: V, S, M/DF (ashes) Range: Touch Target: One living creature **Duration:** Permanent (D)

Saving Throw: Fortitude partial; Spell Resistance: Yes

The subject's age category becomes venerable. His age in years is the minimum threshold for a venerable creature, so an elf affected by this spell would be 350 years old. The transformation reduces an old creature's Strength, Dexterity and Constitution by -3 while increasing his Intelligence, Wisdom and Charisma by +1. The Strength, Dexterity and Constitution scores of a middle-aged creature are reduced by -5 while his Intelligence, Wisdom and Charisma are increased by +2. Creatures that have not reached middle age suffer the most. Their Strength, Dexterity and Constitution are reduced by -6 while their Intelligence, Wisdom and Charisma improve by +3. Venerable creatures as well as dragons, ageless, and immortal beings are unaffected by this spell.

A successful save results in the creature becoming middle age -1 to Str, Dex, and Con; +1 to Int, Wis, and Cha for 1 round per caster level. Middle aged and older creatures are unaffected by this effect.

()ermin Growth

ゴビ ょら デベルュルアウフステベムおとうビスム ジスプビディビスル とうょ ウレ

School: Transmutation; Level: Drd 6, Sor/Wiz 6 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Targets: Up to one vermin (Gargantuan or smaller) per two levels, no two of which can be more than 30 ft. apart **Duration:** 1 minute/level

Saving Throw: Fortitude negates; Spell Resistance: Yes This spell functions as animal growth, but causes a number of vermin to grow to twice their normal size and eight times their normal weight.

()ermin Kiss

School: Transmutation; Level: Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, M, Range: Touch Area: Creature touched **Duration:** Permanent Saving Throw: Will negates; Spell Resistance: Yes

circling sentries to streak away from its protective circuit Casting the spell culminates with the caster kissing the victim full upon the lips and then spitting on him.

> The spell may be held ready for up to 12 hours, but at the end of that time, if not cast, it is lost. The act of kissing and then spitting on the target represents the absolute proximity of the curse and rejection of the victim-soon to be made manifest by the curse. Vermin creatures flock to the victim, finding comfort in him.

> Flies, gnats, and other vermin creatures make their home in his hair and skin, laying their eggs on him, becoming a constant nuisance and getting into his nose, mouth and eyes. The vermin constantly infect the victim, weakening his immune system and causing a -4 circumstance penalty to any Fortitude saves to resist diseases.

> The cloud of vermin also attracts attention and makes it difficult to see. Any rolls that depend on visual acuity suffer a -4 circumstance penalty including Disable Device and Perception checks, and any ranged attacks. In addition, all Charisma-based checks suffer a -4 circumstance penalty. Also, 2d4 tiny vermin creatures accompany you at all times, often sleeping with the victim at night and may be found in the victim's pockets or equipment. There is a 50% chance every night that the vermin will chew up any paper materials they can access or eat any accessible food. If they begin starving, they attack the victim. They also make sneaking difficult and any Stealth attempts suffer a -4 circumstance penalty.

> The curse bestowed by this spell cannot be dispelled, but it can be removed with a break enchantment, limited wish, miracle, remove curse, or wish spell.

()ertigo

プラスムみるととん アアアとんうごう みる スズア ひろろとんみだち

School: Illusion (Pattern) [Mind-Affecting]; Level: Brd 2, Sor/Wiz 2

Casting Time: 1 standard action

Components: V (bard only), S

Range: Medium (100 ft. + 10 ft./level) Effect: A pattern of distortion in a 10-ft.-radius spread

Duration: Concentration + 2 rounds

Saving Throw: Will negates; see text; Spell Resistance: Yes

A twisting distortion of perceptions occurs, sickening creatures within it. Roll 2d4 and add your caster level (maximum 10) to determine the total number of HD of creatures affected. Creatures with the fewest HD are affected first, and, among creatures with equal HD, those who are closest to the spell's point of origin are affected first. HD that are not sufficient to affect a creature are wasted. Affected creatures become sickened by the distortion, creatures that move more than half their speed must make an additional Will save or fall prone.

A wizard or sorcerer need not utter a sound to cast this spell, but a bard must perform as a verbal component.

()ials of Wrath

School: Conjuration (Creation, Summoning); Level: Clr

Casting Time: 1 standard action

ドリフミミヤ んたた らぐっさっ ひさぶえん ひる

Range: Long (400 ft. + 40 ft./level) Effect: Up to seven vials with varying effects Duration: Concentration (maximum 7 rounds, see text) Saving Throw: See text; Spell Resistance: Yes

しょうていっち たちん しょうしょうじ

You utter seven words and each time you do, you pluck a magically-created vial from your tongue and set it before you. The vials tremble with scarcely contained power. This spell creates up to seven vials, one per round of the spell's duration.

When a vial is created, you may cause its effect to take place immediately at any point within the spell's range, or you can keep it for later use. Should you not use the vial immediately, it remains potent for 10 minutes per level. To use a saved vial, you must shatter it in the area to be affected (you need not be the one to shatter the vial). Vials weigh 1 ounce apiece and can be thrown as grenade-like weapons with a 10-foot range increment. The effects of the vials can be dispelled as normal depending on the nature of the effect's duration (permanent, instantaneous, or a given duration).

The vials appear, one per round of concentration, in the following order:

Round	Vial Effect
1	Creatures within a 50-ftradius spread take 8d6 points of unholy damage (no save) and are scarred by a mark of your choosing. This mark can be no more than 4 inches in diam- eter. It can be removed only with a <i>regen-</i> <i>eration, miracle</i> or <i>wish</i> . This is an instanta- neous effect.
2	Water within a 150-ftradius spread is trans- formed into blood (no save). Any water- breathing creature within the area of effect must hold its breath until it escapes the area or drown. In a large body of water or running water, the blood dissipates naturally. This is an instantaneous effect.
3	All non-water liquids within a 150-ftradius spread, even potions, turn to blood. Magical liquids or creatures carrying them can make a Will save against this effect, one for each liq- uid. This is an instantaneous effect.
4	Creatures within a 50-ftradius spread ex- plode into flames, taking 8d6 points of fire damage (no save). This is an instantaneous effect.
5	Creatures within a 50-ftradius spread are blinded, taking 1 point of Dexterity damage each round. A Will save negates the Dexter- ity damage each round. This is a permanent effect.
6	Appearing in the vial's space, 1d3 swarms as per the <i>creeping doom</i> spell.
7	As symbol of death in a 150-ftradius area.

Virulence

School: Necromancy; Level: Clr o, Drd o, Sor/Wiz 1 Casting Time: 1 standard action Components: V, S, M (diseased or poisoned flesh) Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: 1 minute Saving Throw: Fortitude pogates: Snell Resistan

ZZZAZZGAN

Saving Throw: Fortitude negates; Spell Resistance: Yes

This spell weakens the innate resistance of its target, making him more susceptible to the effects of poison and disease. A victim who fails to save suffers a -2 circumstance penalty to all saving throws versus poison and disease for the next minute. While suffering the effects of the spell, the victim is noticeably pallid, shivers as though stricken by cold chills, sweats as though feverish and suffers from minor stomach irritation, as though he were suffering from an extreme form of flu.

う ス ス ち ち と ち と ち ち ち ち ち ち ち

Vitriolic Sphere

School: Conjuration (Creation) [Acid]; Level: Drd 7, Sor/Wiz 7

Casting Time: 1 standard action

Components: V, S, M/DF (dried puff ball mushroom) **Range:** o ft.

Effect: One leathery sphere in your palm

Duration: 1 minute/level or until expended (D)

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

A leathery sphere about the size of a grapefruit appears in your palm, and can be thrown as a ranged touch attack with a maximum range of 120 feet. If the sphere is wielded by any other creature, the spell automatically discharges. When the sphere hits, it breaks with an audible pop and releases a cloud of splinters, acidic vapor, and toxic dust. The target struck takes 10d6 points of damage, with no save (half piercing damage, half acid damage). In addition to damage, the burst fills a 15-foot radius with a toxic cloud poisoning all creatures within it (you are immune to this poison). Vitriolic dust–contact; *save* DC 10 + 1/2your caster level + your relevant caster ability modifier; *frequency* 1/round for 6 rounds; *effect* 1d4 Constitution damage and blindness; *cure* 3 consecutive saves.

Voice of Memories

School: Enchantment [Language-Dependent, Mind-Affecting]; Level: Brd 5 Casting Time: 1 round Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One creature Duration: Special Saving Throw: Will negates; Spell Resistance: Yes You weave magic into your voice or music as you begin

hypnotizing your target. If the target fails its Will save, its subconscious mind comes under your influence. You have a period of three minutes to instill false memories or to

cause the target to forget painful experiences. New memories are somewhat fragmented, yet the target's own mind fills them in actually making the spell more effective over time. New memories that go far against anything the target has ever experienced allow a second Will save to reject the "memory" as nothing but a dream. This spell can be used to set up a "patsy" to take the blame for a crime, or it can be used to help erase and ease painful memories to help an individual begin to move back into normal life after a horrible trauma. You receive no information about memories already contained in the target's mind; you need to be familiar with the character's background already before attempting to erase memories or add new memories. A special trauma or careful examination of one's past can offer another Will save to reject new memories or overcome a block to recalling erased memories. Normal healing spells cannot overcome the memories created by this spell but a break enchantment, limited wish, miracle, remove curse, wish or similar magic can instantly return the target to normal. Hypnosis or other spells of the mind also stand a chance of identifying the changed memories (at the GM's option).

Void Portal

School: Conjuration (Teleportation); Level: Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M (magnet wrapped in silk worth 300 gp)

Range: Medium (100 ft. + 10 ft./level) **Target:** One unoccupied 5 ft. square **Duration:** 1 round/level

Saving Throw: Fortitude partial; Spell Resistance: Yes

The target designated by this spell, which must be unoccupied by creature or object, becomes a vortex and inexorably draws creatures and objects into its grasp. At the end of the round in which the spell is cast, all creatures and objects within 20 feet of the target who fail their save are moved via the force of gravity 10 feet closer to the target. At the end of the round after the spell is cast, all creatures and objects within 30 feet of the target (including those in the original area of effect) who fail their save are moved 20 feet closer to the target. At the end of every subsequent round, the affected area expands by 10 feet and the distance moved increases by 10 feet (on the fourth round, all creatures and objects within 50 feet who fail their saving throw are moved 40 feet toward the target, etc.). This movement provokes attacks of opportunity. Unlike normal circumstances, allies can use this attack of opportunity to grab and hold an ally, which grants an additional save (with a + 2 bonus from aid another); failure by 5 or more results in the ally doing the holding also being forced to make a second save.

Any creature or object that enters the target area immediately takes 10d6 hit points of damage and is *plane shifted* to a plane of absolute void (no air, gravity, heat etc.). There is no save against the effects of entering the target area.

Vorpal Scythe

じょうていっちょう しんしん しょう ひょう シント マンス マンス マント

School: Evocation [Force]; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S, F (vorpal weapon) Range: Close (25 ft. + 5 ft./2 level) Effect: One scythe of force Duration: 1 round/level or until discharged (D)

Saving Throw: None; Spell Resistance: Yes

You create a razor-sharp scythe of pure force. This scythe attacks the opponent you desire, once per round starting on the round you cast the spell. The scythe has a total attack bonus equal to your caster level plus your relevant caster ability modifier with a +5 enhancement bonus. Because it is a force effect, the scythe can strike ethereal and incorporeal creatures. The scythe deals 9d6+5 plus your relevant caster ability modifier points of damage on a successful attack and has a threat range of 19-20 and a critical modifier of x4.

Upon a roll of natural 20 (followed by a successful roll to confirm the critical hit), the scythe severs the opponent's head (if it has one) from its body. Some creatures, such as many aberrations and all oozes, have no heads. Others, such as golems and undead creatures other than vampires, are not affected by the loss of their heads. Most other creatures, however, die when their heads are cut off. After severing a head the spell is discharged.

The scythe occupies a square just as a creature would and threatens an area five feet in each direction. The scythe can take attacks of opportunity, but only one per round (even if the caster could take more). The scythe is capable of flanking opponents, but normally requires specific instructions to do so. If left on its own, the scythe will move to its target in the most direct path possible and attack it. If the target moves out of range, the scythe will hover at the edge of the range and resume its attack should the target return.

As a standard action, once each round after the first, you can designate a new target for the scythe, or give it a more complex attack order, such as making it flank the target. It cannot at any time have more than one target.

The scythe is immune to physical attacks but can be affected by *dispel magic*, *disintegrate*, a *rod of cancellation* or similar effects. For the purpose of touch attacks, the scythe has an AC of 16 (+1 size, +5 deflection). 4. J. J. Y. Y. 60

If the scythe's target has spell resistance, make the check the first time the scythe attacks. If the target fails to resist, the scythe affects it normally for the duration of the spell. If the target resists, the scythe cannot affect that target, but it is not dispelled and the caster can designate a new target next round. Once a creature has made a resistance check, the result is used for the duration of the spell, even if the scythe is changed away from the target and then back to it again.

Vorpal Strike

School: Transmutation; Level: Sor/Wiz 8 Casting Time: 1 immediate action Components: V Range: Close (25 ft. +5 ft./2 levels)

マルムにはぐっていりていたんりる

Saving Throw: Fortitude partial; Spell Resistance: C

You may cast this spell upon any slashing melee weapon in range that has made a roll of natural 20 (but this spell is cast before the roll is made to confirm the critical hit). If the confirmation attack roll is missed, the spell is wasted, otherwise, the creature subject to the attack must make a Fortitude save or else the weapon severs the opponent's head (if it has one) from its body. Some creatures, such as many aberrations and all oozes, have no heads. Others, such as golems and undead creatures other than vampires, are not affected by the loss of their heads. Most other creatures, however, die when their heads are cut off. Upon a successful save the creature suffers 5 points of damage per caster level if it has a head or is affected by the loss of its head.

Wake the Forest Primeval

School: Transmutation; Level: Drd 9 Casting Time: 1 minute Components: V, S, M (small vine of gold worth 50 gp) Range: Medium (100 ft. + 10 ft./level) Area: Plants in a 40 ft./level radius spread Duration: 1 round/level

Saving Throw: None; Spell Resistance: No

You cause the ancient wrath of the forest to stir, the trees themselves seeming to come alive as they grapple and crushing anything in the area. Vegetation in the affected area warps, twists, and entangles foes in the manner of an entangle spell, but with much more deadly consequences. An affected creature gets no save to avoid the entangle effect. At the beginning of your turn next turn, each entangled creature must make an opposed grapple check against the entwining plants. Treat the plants as having a Combat Maneuver Bonus equal to your caster level + your relevant caster ability with a +4 circumstance bonus. If the plants succeed on the grapple check, they deal 2d8 + twice your relevant caster ability modifier in bludgeoning damage to the grappled creature. The plants continue to grapple entangled creatures each round until the spell ends or all entangled opponents die or escape.

Entangled creatures can attempt to break free as a move action, making a Strength check (DC is equal to the DC of the spell) or Escape Artist check (DC equal to 10 + your caster level + your relevant caster ability modifier).

Each round on your turn, the plants once again attempt to entangle all creatures that have avoided or escaped entanglement. Creatures in the area can also escape by dealing damage to the plants. Treat each plant entangling a creature as a wooden object with a hardness of 15 and hit points equal to 5 times your caster level. A creature that moves adjacent to an entangled creature and deals damage equal to the plants' hit points frees the entangled creature for 1 round but does not end the spell effect. If an area effect (such as a *fireball* spell) deals damage equal to the plants' hit points, any trapped creatures within the area are freed for 1 round. On the following round, the plants once again attempt to entangle freed creatures.

Wall of Divine Light

んじぎえんふるててん アアア てんきご きみら マズア ハンゴムんみだちり

School: Evocation [Light]; Level: Clr 7 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels)

Effect: Well up to 10 ft /level long and = ft

Effect: Wall up to 10 ft./level long and 5 ft./level high (S) **Duration:** 1 minute/level

Saving Throw: None; Spell Resistance: Yes

This spell creates a 5-foot wide immobile wall of brilliant golden light, illuminating the area within 60 ft. Creatures that pass through or occupy the space where if forms take 1d8 points of sacred damage per two caster levels (maximum 5d8). An undead creature takes 1d6 points of sacred damage per caster level (maximum 10d6), and an undead creature particularly vulnerable to bright light takes 1d8 points of sacred damage per caster level (maximum 10d8). A construct or inanimate object takes only 1d6 points of sacred damage per two caster levels (maximum 5d6). Any creature that walks through the wall is illuminated as if by a *faerie fire* spell for the duration of the spell. *Wall of divine light* counters or dispels any *darkness* spell of equal or lower level, but is only dispelled by darkness spells or effects of 7th level or higher. ANY S SCIENT FILM

LONDY Z KA

While the wall must be vertical, you can shape it in any continuous path along the ground that you like. It is possible to create cylindrical or square *walls of divine light* to enclose specific points.

Wall of Light

School: Evocation [Light]; Level: Clr 4, Sor/Wiz 4 Casting Time: 1 standard action

Components: V, S, M (a lit candle)

Range: Close (25 ft + 5 ft)/(2 levels)

Effect: Wall whose area is up to one 10-ft. square/level, or a sphere or hemisphere with a radius of up to 1 ft./level **Duration:** 1 minute/level

Saving Throw: See text; Spell Resistance: Yes

This spell creates an immobile wall of shimmering white light, illuminating the area within 60 ft. It does not provide any sort of barrier to entry or attack, but any undead that walk through the light take 1d8 + caster level in divine damage. Any living creature that walks through the wall is illuminated as if by a *faerie fire* spell for one minute/caster level. If the caster attempts to cast the wall on individual creatures, they may make Reflex saves to avoid taking damage (if undead) or being illuminated (if living).

Wall of light counters or dispels any *darkness* spell of equal or lower level, but is only dispelled by darkness spells or effects of 4th level or higher.

The caster can form the wall into a flat, vertical plane whose area is up to one 10-ft. square per level, or into a sphere or hemisphere with a radius of up to 1 ft. per level. The *wall of light* must be continuous and unbroken when formed.

ドリフミミヤ んたた らぐっさっ ひさぶえん ひる

Wall of Reaving

School: Abjuration; Level: Sor/Wiz 8 Casting Time: 1 standard action Components: V, S

Range: Close (25 ft. + 5 ft./2 levels) **Effect:** Wall whose area is up to one 10ft. square/level or a sphere or hemisphere with a radius of up to 1 ft./level **Duration:** 1 minute/level (D)

Saving Throw: None; Spell Resistance: No

This spell creates a shimmering wall that completely blocks any magical effect. Anything encountering the wall behaves as if it had encountered an *antimagic field*, except that nonpermanent effects are automatically dispelled, not suppressed. As an *antimagic field*, *wall of reaving* is not subject to *dispel magic*.

Wall of Shadow

School: Illusion (Shadow); Level: Sor/Wiz 2 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels)

Effect: Wall up to 10 ft./level long and 5 ft./level high (S) **Duration:** 1 round/level

Saving Throw: None; **Spell Resistance:** No; see text A vertical curtain of shadow appears. It is 2 feet thick and considerably opaque. It blocks line of sight, and creatures within 5 ft. of the other side of the wall have concealment (20%) while creatures beyond 5 ft. have total concealment (50%). Passing through the wall results in shadow stuff clinging to the creature or object, and inflicts the entangled condition (spell resistance applies). Entangled creatures can attempt to break free as a move action, making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell.

Wall of Shields

School: Abjuration [Force]; **Level:** Sor/Wiz 5 **Casting Time:** 1 standard action

Components: V, S

Range: Close (25 ft. + 5 ft./2 levels)

Effect: One immobile invisible shield per two caster levels

Duration: 1 round/level

Saving Throw: None; Spell Resistance: No

You create a number of immobile and invisible shields that float above the floor, each occupying a 5-foot space. You may place these shields anywhere within range, and they need not be in adjacent spaces. Any creature who occupies a space also containing a shield gains a +4 shield bonus to AC. This bonus applies to incorporeal touch attacks, as it is a force effect. Creatures cannot not use these shields for cover.

Wall of Torment

School: Necromancy; Level: Clr 7, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S

パンスとううててい ムムシン ちやい シップ シンスマン マンスていうどう

Range: Medium (100 ft. + 10 ft./level)

Effect: An invisible plane up to 20 ft. long/caster level or a ring with a radius of up to 5 ft./2 caster levels; either form 40 ft. high

Duration: Concentration + 1 round/level

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

An immobile, invisible, intangible plane of pure pain springs into existence. The *wall of torment* deals 2d6 points of Dexterity damage and 2d6 points of Strength damage to any creature passing through it, and such creatures additionally take a -4 morale penalty on saving throws, attack rolls, ability checks, skill checks, and weapon damage rolls for the duration of the spell (or until the effect is dispelled). If you create the wall in a creature's space, the creature takes damage as if it passed through the wall. A successful save negates the damage and reduces the morale penalties to -2.

See invisibility and similar effects reveal the wall to be composed of turbulent energy.

Wall of Wasps

School: Conjuration (Summoning); Level: Drd 6 Casting Time: 1 standard action

Components: V, S

Range: Medium (100 ft. + 10 ft./level)

Effect: Wall of wasps, up to one 10-ft. cube/level (S) **Duration:** 10 minutes/level (D)

Saving Throw: None; see text; **Spell Resistance:** No A *wall of wasps* spell creates a barrier of angry, stinging wasps dripping with nasty venom. Any creature forced into or attempting to move through a *wall of wasps* is immediately attacked by a swarm of wasps (see *Pathfinder Bestiary*TM)

Moving through the wall is a relatively easy task. However, there is a 50% chance that a wasp swarm will break free from the wall and continue to attack the creature. This effect does not disperse the wall as the mass of wasps spread out to refill the area of effect.

Any creature within the area of the spell when it is cast is stung as if it had moved into the wall. The wall is automatically dispersed by hurricane force winds, ending the effect (see *Pathfinder* R *Roleplaying Game Core Rulebook*TM).

Wall of Water

School: Evocation [Water]; Level: Sor/Wiz 3

Casting Time: 1 standard action

Components: V, S, M (a vial of water)

Range: Medium (100 ft. + 10 ft./level)

Effect: Curtain of water whose area is up to one 5-ft. square/level, or hemisphere of water with a radius of up to 3 ft. + 1 ft./level

Duration: 1 minute/level

Saving Throw: None; Spell Resistance: No

An immobile curtain of water springs into existence in the area you designate. The wall need not be anchored on its sides, but it must touch the ground. Depending on the ma-

253

ドウマシシン しんたいじょう シンスズストワス

terial component used, the wall can be composed of saltwater, freshwater, or brackish water. A wall of water is 1 inch thick per 4 caster levels and composed of up to one 5-foot square per level. You can double the wall's area by halving its thickness. The wall cannot be conjured so that it occupies the same space as a creature or another object. The wall is immune to damage of all kinds, and is unaffected by most spells (dispel magic still affects it). Disintegrate immediately destroys it, as does a rod of cancellation, a sphere of annihilation, or a mage's disjunction spell. Control water destroys a single 5-ft. section of the wall. Creatures on one side of the *wall of water* have total concealment (see the Pathfinder Roleplaying Game for rules on concealment) from creatures on the other side. Ranged attacks made through the wall suffer a -2 penalty on attack and damage rolls. Spells can be cast successfully through the wall though it blocks vision and any spell that requires the caster to see his targets fails. Creatures can move through the wall at their normal movement rate without harm.

Fire creatures or those with a weakness to water take 1d4 points of damage per 2 caster levels (maximum 10d4).

Hemisphere: The wall takes the form of a hemisphere whose maximum radius is 3 ft. + 1 ft. per caster level. The *hemisphere* functions as the curtain, but it does not deal damage to fire creatures that go through a breach.

Wall of White Water

レゴビ ょら デッシュコアタフススペムスム スペンスメックスレイエッテ きょうひ

School: Evocation [Water]; Level: Clr 8, Drd 8, Sor/Wiz 8

Casting Time: 1 standard action

Components: V, S, M/DF (exotic fin)

Range: Medium (100 ft. + 10 ft./level)

Effect: Wall up to 10 ft./level long and 5 ft./level high (S) **Duration:** 1 round/level

Saving Throw: None; see text; **Spell Resistance:** Yes A vertical curtain of turbulent water appears in unoccupied squires. It is 5 feet thick and of considerable strength. It is a roaring rushing wall akin to stormy waters or white water rapids; no creature can pass the barrier without making three consecutive Swim checks (DC = 10 + your caster level + your relevant caster ability modifier). On a failed check, the victim is swept away and to the top of the wall; if there is a barrier at the top of the wall, such as a ceiling, the creature is pinned by the force of the water (CMB or Escape Artist check DC = 10 + your caster level + your relevant caster ability modifier to escape this pin effect). In addition, there is loose debris within the water, branches, twigs logs, rocks, and boulders that deal 8d6 points of damage per round to creatures within the wall (no save).

Pulling out a character trapped by the water pressure can be difficult. A rescuer needs a branch, spear haft, rope, or similar tool that enables him to reach the victim. He must then make a DC 15 Strength check to successfully pull the victim, and the victim must make a DC 10 Strength check to hold onto the branch, pole, or rope. If both checks succeed, the victim is pulled 5 feet closer to safety.

Ranged weapons, including boulders and siege engines, projectiles and other massive ranged weapons are also affected; they are unable to shoot through the wall. As well, gases, breath weapons, and creatures in gaseous form cannot pass through the wall (although it is no barrier to incorporeal creatures). The wall offers total concealment, blocking line of sight and line of effect.

While the wall must be vertical, you can shape it in any continuous path along the ground that you like. It is possible to create cylindrical or square *walls of white water* to enclose specific points.

Freedom of movement still requires the successful Swim checks to navigate the barrier as this is normal movement through stormy waters, the subject cannot be pinned, but is still subject to the damage.

Wall of Windshear

リュリアリフェック ムムシン ちやっこ シフンシン マフスママアレン

School: Evocation [Air]; Level: Clr 7, Drd 7, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M/F (a handheld fan and silver filings)

Range: Medium (100 ft. + 10 ft./level)

Effect: Wall up to 10 ft./level long and 5 ft./level high (S) **Duration:** Special; see text

Saving Throw: Reflex special; see text; Spell Resistance: Yes

An invisible shrieking vertical curtain of wind appears. It is 5 feet thick and of considerable strength. It throws any non-prone creature caught in its area of effect or that attempts to cross its area of effect 1d10 x 10 ft. directly away from the wall. Creatures who make a make a Reflex save throw themselves prone in the area of the spell. Creatures thrown in this way suffer 1d6 hit points of damage per 10 feet thrown and land prone. They also lose their grip on any handheld objects, which are blown away to the limit of the spell's range. Should the creature or object encounter a solid barrier (such as another creature, wall or door), the target deals damage to the barrier equal to the amount of damage dealt to the creature by the spell (minus its damage reduction or hardness). Should the damage be equal to or greater than the barrier's total hit points, the target bursts through the barrier and continues on its path.

Flying creatures caught by this spell, or who cross through the spell's area of effect, are allowed a Reflex save to avoid being thrown to the ground. If unsuccessful, they suffer 1d6 hit points of damage per 10 ft. they are thrown when they hit the ground (the floor though a barrier suffers no damage) and are struck prone. They must make a successful fly check (DC equal to the spells DC) before they can begin flying normally.

Any ranged weapon passing through the wall are automatically deflected upward and miss (this effects even a giant-thrown boulder, a siege engine projectile, and other massive ranged weapons). Gases, most gaseous breath weapons, and creatures in gaseous form cannot pass through the wall (although it is no barrier to incorporeal creatures).

While the wall must be vertical, you can shape it in any continuous path along the ground that you like. It is possible to create cylindrical or square *walls of windshear* to enclose specific points.

デザフをたい しんたたびょう シジオズスム ワオ

School: Abjuration; Level: Clr 1, Drd 1, Sor/Wiz 1 Casting Time: 10 minutes Components: V, S, M; see text Range: Touch

Target: or Area: Object touched or up to 20 square feet **Duration:** 1 day/level or until discharged

Saving Throw: See text; Spell Resistance: Yes (object)

This inscription harms those who enter, pass, or open the warded area or object. A lesser ward can guard a bridge or passage, ward a portal, trap a chest or box, and so on. You set the conditions of the ward. Typically, any creature of a specific type violating the warded area is subject to the magic it stores. Wards can be set according to alignment, creature type, subtype, or species (such as "elf" or "aberration"). Wards also can be set to pass those of your religion or organization. They cannot be set according to appearance, class, Hit Dice, or level. Wards respond to invisible creatures normally but are not triggered by those who travel past them ethereally. Multiple *lesser wards* cannot function within 30 feet of each other. When casting the spell, you mark a clear design in paint, chalk, blood, scratch marks, or some other means. The ward can conform to any shape up to the limitations of your total square footage. When the spell is completed, the ward remains quite obvious. Wards can be detected as traps (DC 10 + caster level) and disabled or bypassed (same DC); in addition they can also be dispelled. The non-detection spell can fool a ward. You can identify a lesser ward with a successful Spellcraft check (DC 15). Identifying the ward does not discharge it, but it allows you to know the basic nature of the glyph (version [see below], type of damage caused, what spell is stored).

Depending on the version selected, a ward either blasts the intruder or activates a spell:

Blast Ward: A blast deals 2d4 points of damage to one target. This damage is acid, cold, electricity, fire, or sonic (your choice, made at time of casting). Those affected can make Reflex saves to take half damage.

Spell Ward: You can store any harmful 1st level spell that you know. All level-dependent features of the spell are based on your level at the time of casting. If the spell has targets, it targets the intruder. If the spell has an area or an amorphous effect (such as a cloud), the area or effect centers on the intruder. All saves operate as normal, except that the Difficulty Class is based on the level and school of the lesser ward.

Ward of Mercy

School: Abjuration; Level: Pal 4
Casting Time: 1 standard action
Components: V, S, M/DF (a padded cloth glove)
Range: Anywhere within the area to be warded
Area: 10 ft. radius/level emanation
Duration: 1 minute/level (D)
Saving Throw: None; Spell Resistance: Yes
All damage dealt to living creatures in the area of the spell

is changed to nonlethal damage.

Ward of Vaults

じさえんめつててん アアンビス ひゃう ひょうごう ひょうてんみんだい

School: Abjuration; Level: Clr 7, Sor/Wiz 7 Casting Time: 30 minutes

Components: V, S, F (accurate map of the warded location, with all secret doors and traps marked)

Range: Anywhere within the area to be warded **Area:** Any enclosed structure (such as a building, vault, or chest) up to 200 sq. ft./level (S)

Duration: 2 hours/level (D)

Saving Throw: None; Spell Resistance: Yes

First used to protect the tombs of the wealthy, this spell renders a building or other structure resistant to thievery. Within the structure so warded (or part of the structure, if the area of the spell is insufficient to encompass the whole thing), the following modifications are in effect:

• Disable Device and Perception skill checks suffer a -15 circumstance penalty.

• Spells and spell-like effects of Conjuration (Teleportation), other magical transportation into or out of the building, spell effects that unlock or otherwise open portals and doors, and spells permitting movement through walls or solid objects must make a caster level check to function (DC equal to 15 + your caster level).

• All save DCs for any traps built in the structure before the spell increase by +4.

Anyone possessing the focus of the spell is immune to all these effects. The caster can create multiple foci at the time of casting (up to one focus per caster level).

Warpwall

School: Abjuration; Level: Sor/Wiz 6

Casting Time: 1 standard action **Components:** V, S, M (a loop of glass)

Range: Medium (100 ft. + 10 ft./level)

Effect: Vertical plane up to two 10-ft. squares per caster

level, or a hemisphere with a radius of up to 5 ft./level; see text

Duration: 1 round/level

Saving Throw: Will negates; see text; Spell Resistance: Yes; see text

A *warpwall* is a transparent barrier that marks a temporary rift between dimensions, visible as a shimmer or distortion in the air (though it doesn't block vision). A *warpwall* blocks line of effect and any creature or object coming into contact with a *warpwall* (including ranged weapons and incorporeal creatures) must make a Will save or be instantly transported $1d6 \times 5$ feet back away from the *warpwall*, ending its movement and its turn. If the transportation effect would send a corporeal creature to a location already occupied by a solid body, the creature takes 1d6 points of damage and a new distance is rolled as above. If this, too, would place the creature inside a solid body, the creature takes another 1d6 points of damage and ends its turn in its original space.

Incorporeal creatures transported by a *warpwall* can wind up inside solid objects, but not inside other creatures. In

ドリフムにいんした にじょう シワス ススム ワス

normally through the object during its next turn. In the latter case, roll again as above.

You can cast a *warpwall* in two different shapes, as noted below, but each shape must be continuous and cannot be placed so it passes through any object or barrier. You can place a *warpwall* so it passes through creatures, though with such creatures making immediate Will saves as though they touched the wall (you determine which side of the wall it teleports the creature away from).

• Vertical Plane: When you cast this version of the spell, you create a perfectly vertical curtain that covers an area of up to two 10-foot squares per caster level. Though the curtain must always be upright, you can shape it by bending it at right angles every 5 feet, but you must have line of effect to all portions of the curtain when you cast the spell. You can make the curtain twice as long (20 feet) by making it half as high (5 feet).

• Hemisphere: This version of the spell allows you to create a dome with a radius of up to 5 feet per caster level, centered on you.

Warrior's Insight

School: Divination; Level: Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: 1 round/level

You gain a temporary, intuitive insight into the vagaries of combat. You receive a +5 insight bonus to melee attack rolls, melee damage rolls, and to your Armor Class. Additionally, you are not subject to the miss chance that applies to a concealed or invisible target when making a melee attack.

Washout

School: Evocation [Water]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (a vial of water) **Range:** Long (400 ft. + 40 ft./level) Area: A path 40 ft. wide, extending up to the end of the spell's range **Duration:** Instantaneous

Saving Throw: Reflex half and Fortitude partial; Spell Resistance: Yes

Washout creates a massive wave (even on dry land) that sweeps through the area washing away everything in its path. The wave deals 1d6 points of nonlethal damage per level (maximum 15d6) to all creatures within the area. Large and Huge creatures are knocked prone by the wave, while Medium or smaller creatures are carried to the end of the wave's path (usually the maximum range of the spell from you) and are knocked prone. A successful Reflex save reduces the nonlethal damage by half, and a successful Fortitude save negates the knock down effect.

The water from the spell can also extinguish fires. Mundane fires within the area of the spell are automatically ex-

the former case, the creature's turn ends and it can move tinguished. Magic fires can also be extinguished, but to do so requires a successful caster level check (DC 11 + caster level of magical fire) against each spell to extinguish it. Elemental (fire) creatures or other creatures that are vulnerable to water take regular damage instead of nonlethal damage.

Watchful Spirits

School: Conjuration (Summoning); Level: Brd 4, Clr 4, Sor/Wiz 4

Casting Time: 1 standard action

Components: V, S, M/DF (a small vial of anointing oil) Range: Personal

ANDY Z KIN

Target: You

プラストウラをたい ムシン ちやうこう ウスゴンシンマシアウスアウマル

Duration: 1 minute/level or until discharged

You are surrounded by manifestations of the spirits of the dead, which provide you with protection in battle. Opponents gain no bonus from flanking you, as if you had the improved uncanny dodge ability (see the barbarian class feature in the Pathfinder Roleplaying Game; use your caster level in place of barbarian levels for the purpose of determining whether a rogue can sneak attack you).

In addition, while this spell is in effect, you add your caster level as an insight bonus on any one Reflex save. Using this function is an immediate action and must be declared before the save is rolled. Using this ability discharges the spell.

Water Blast

School: Evocation [Water]; Level: Sor/Wiz 3 Casting Time: 1 standard action **Components:** V, S, M (small vial of water)

Range: Long (400 ft. + 40 ft./level) Area: 20-ft.-radius spread

Duration: Instantaneous

Saving Throw: Reflex partial; Spell Resistance: Yes

When you cast the spell, a burst of water explodes at the location designated. The blast deals 1d6 points of magical nonlethal bludgeoning damage per level (maximum 10d6; this damage is subject to damage reduction) to all creatures within the area. Medium and Large creatures are knocked prone, and Small or smaller creatures are pushed 1d4 x 10 feet away from the center of the blast and knocked prone. A successful Reflex save reduces the damage by half and prevents the target from being knocked prone or pushed. The water from the spell can also extinguish fires. Mundane fires within the area of the spell are automatically extinguished. Magical fires can be extinguished, but to do so requires a successful dispel check (as a Targeted Dispel per dispel magic, +1 per caster level, maximum +10) against each spell to dispel it. The DC to dispel such spells

is 11 + the caster level of the fire spell. Elemental (fire) creatures, or other creatures that are vulnerable to water, take lethal damage from water blast.

Water Jet

School: Evocation [Air]; Level: Drd 2, Sor/Wiz 2

こうごえてい しんたてい こうひえ パスト ワス

Casting Time: 1 standard action

Components: V, S, M/DF (bladder filled with water) **Range:** 30 ft.

Effect: Line-shaped blast of water emanating out from you to the extreme of the range

Duration: Instantaneous

Saving Throw: Reflex partial, see text; Spell Resistance: Yes

A stream of high-pressure water erupts from your hand, extinguishing nonmagical fires of Medium size or smaller (candles, torches, campfires, and other exposed flames), and dealing 1d6 points of bludgeoning damage per caster level (maximum 5d6). A Reflex save reduces damage by half, but creatures in the jet may be knocked down or pushed back if they fail their saves. A Tiny or smaller creature or unsecured object on the ground is knocked prone and blown away to the end of the jet's range. Small creatures or objects are knocked prone and blown away 1d4 x 10 feet (2d6 x 10 feet if flying), while Medium creatures are knocked prone by the force of the water, or blown away 1d6 x 10 feet if flying. A Large or larger creature suffers no additional effects from a failed save. Anything rolled along the ground by the jet takes an additional 1d6 points of nonlethal damage per 10 feet moved, while flying creatures blown away take only 1d6 points of nonlethal damage.

Watery Membrane

School: Transmutation; Level: Drd 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M/DF (handful of fish entrails) Range: Touch

Target: Living creatures touched

Duration: 2 hours/level; see text

Saving Throw: Will negates (harmless); **Spell Resistance:** Yes (harmless)

You alter a target's body so that it exudes a thick pink gel, forming a layer over its skin and clothing. Target creatures gain the ability to breathe water freely, as if under the effects of a *water breathing* spell (but are not prevented from breathing air). In addition, each target creature gains a 30 foot swim speed and a +8 bonus on all Swim checks made to resist hazards. While under the effects of this spell, a target creature can take a run action while swimming, so long as it swims in a straight line. When you cast this spell, you may affect several creatures, dividing the spell's duration evenly among all the creatures you touch.

Wave of Pain

School: Necromancy; Level: Clr 4, Sor/Wiz 4 Casting Time: 1 standard action Components: V, S Range: Close (25 ft. + 5 ft./2 levels) Target: One living creature/level, no two of which can be more than 30 ft. apart Duration: 1 round/level (D) Saving Throw: Fortitude negates; Spell Resistance: Yes

The target creatures suffer wracking pains that impose a

-4 penalty on attacks and on initiative, skill, and ability checks. In addition, the target creatures' speed suffers a 10-ft. circumstance penalty (to a minimum speed of 5 ft.).

Waves of Infirmity

プラスんみつええん アオンアえん シビックス スプア ハススんみんだい

School: Necromancy; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S Range: 60 ft. Area: Cone-shaped burst Duration: Instantaneous

Saving Throw: Fortitude partial; Spell Resistance: Yes

Drawing upon the lethal arcane energies of the grave, this spell brings into existence a horrid stream of negative energy. The subjects suffer 3d6 points of Constitution damage. The victims' Constitution scores cannot drop below 1. A successful save reduces the damage to 2 points of Constitution damage and the subject is immune to further effects from this spell for 24 hours.

Waves of Weakness

School: Necromancy; Level: Sor/Wiz 9 Casting Time: 1 standard action Components: V, S Range: 120 ft. Area: Cone-shaped burst Duration: Instantaneous

Saving Throw: Fortitude partial; see text; Spell Resistance: Yes

You unleash a cone of putrid green energy from your outstretched hands. All creatures in the area take 5d4 points of Strength damage and are dazed for 1 round. A successful Fortitude save halves the damage, negates the dazed condition and renders the subject immune to subsequent castings of this spell from the same caster for 24 hours. A character with a Strength score of 0 is too weak to move in any way and is unconscious.

Weapon of Death

School: Necromancy [Death]; Level: Clr 9, Sor/Wiz 9 Casting Time: 1 standard action

Components: V, S, F (masterwork magical weapon with at least a +2 enhancement bonus)

Range: Close (25 ft. + 5 ft./level)

Effect: A large black ghostly war hammer **Duration:** 1 round/level

Saving Throw: None; Spell Resistance: Yes This spell conjures up a large ghostly weapon (reflecting the caster's focus) that crackles with black necromantic energy. The *weapon of death* floats at the side of the caster and follows her wherever she goes. The ghostly weapon acts as a conduit between the Negative Energy Plane and the Material Plane and can be used to deliver life-draining attacks on living creatures or to heal undead via a successful touch attack.

As a swift action or as part of the initial casting, the caster

ツラミミヤ んたた にぐっさっ ひえぶえん ひえ

can send the *weapon of death* outward up to 15 feet away from her and have it attack any target within that range. Once the hammer begins attacking a particular target it will continue to attack that target without requiring concentration or additional actions from the caster. Switching targets is a swift action. The *weapon of death* otherwise

behaves like a *spiritual weapon* in terms of its movement and range.

The *weapon of death* attacks once per round, and deals 3d6 points of negative energy damage, plus 1 point per caster level (maximum +25) upon a successful touch attack. Whenever a living creature is touched by the weap-

A & & MITTLEANE YOU TY WE THE SALE AND THE TABLE TABLE TO A

パマスんわるととん アアアとん きじょうち スマア ひろろとひっとたり

on of death it suffers 1 negative level. Undead creatures touched by the weapon suffer no damage and are instead healed of the damage that the *weapon of death* would have dealt.

If the *weapon of death* slays the target, it consumes the remains utterly in holy (or unholy) fire (but not its equipment or possessions).

Spells or items that ward against negative energy and/ or energy drain can protect a creature against this spell's effects. However, each time the *weapon of death* strikes a creature that is warded against negative energy or energy drain, the caster may make an immediate caster level check to dispel the warding effect, exactly as if the *weapon of death* were a targeted *dispel magic* against the warding effect.

Weapon of Nightmares

School: Illusion (Phantasm) [Fear, Mind-Affecting]; Level: Brd 3, Sor/Wiz 3 Casting Time: 1 standard action Components: V, S, F (a weapon) Range: Touch Target: Dagger touched Duration: 1 round/level or until discharged Saving Throw: Will disbelief, then Fortitude partial; see

text; **Spell Resistance:** Yes You imbue a weapon with energy that visits horrid vi-

rou hindue a weapon with energy that visits hornd visions upon the victims of its strikes. With an eerie purple light, energy crackles through the weapon as the spell is cast. When you make a successful melee attack with the weapon, it deals damage normally and the target must make a successful Will saving throw or fall victim to horrible visions. If the target fails his Will save to disbelieve the horrible visions, he must then make a successful Fortitude save or suffer 1d8 points of nonlethal damage per caster level (maximum 10d8) and fall unconscious for 1d4 rounds. If the target's Fortitude save is successful, he suffers only half the spell's nonlethal damage and is not rendered unconscious. Upon a successful melee attack with this weapon, the spell is discharged.

Weapons Storm

School: Evocation [Force]; **Level:** Brd 3, Clr 3, Rgr 3, Pal 3, Sor/Wiz 3 Casting Time: 1 standard action

Components: V, S, F (a weapon) **Range:** Touch

Target: Weapon touched

Duration: 1 round/level (see below)

Saving Throw: None; Spell Resistance: No

You touch one weapon and call forth the essence of its martial spirit. A duplicate weapon made of pure force is created for every 3 levels you possess (to a maximum of 5 weapons).

For the duration of the spell, if the target weapon successfully strikes a target, the duplicates also inflict damage as they attack the victim. The duplicate weapons deal only base damage; bonuses for Strength or other effects are not added. The spell is immediately dispelled if you no longer hold the weapon (such as if you are disarmed or you give the weapon to another person).

Web of Fate

ヘリアストウラエエヤ ムムシニュ ション スシン ママフマアマション

School: Necromancy; Level: Sor/Wiz 9 Casting Time: 1 standard action

Components: V, S, M (web dipped in your blood)

Range: Close (25 ft. + 5 ft./2 levels)

Targets: One creature/level, all of whom must be within 30 ft. of each other

Duration: Permanent

Saving Throw: Will negates; see text; Spell Resistance: Yes AND S S S IS A L D I N D I N D

4. J. J. L. 60

IN CANA

Blood drops fling forth from your hand, unerringly striking affected targets. The blood hangs there for a moment before being absorbed into their bodies. You create a mystic connection between the subjects so that all of them share the same fate. Each time one of the subjects takes damage, that damage is divided evenly among all the subjects of the spell (any remaining damage is dealt to the target of the attack). Special conditions affecting one creature can be elected by a member of the web to affect that member instead as an immediate action. If a creature is killed by shared damage or by another effect, it is simply removed from the link, and damage is thereafter divided among the remaining creatures. The link forged by web of fate is effective regardless of distance, but it cannot cross the boundaries between planes. When the spell ends, subsequent damage is no longer divided between the subjects, but damage already split is not reassigned.

Unwilling creatures who make their saves are not linked by this spell. The caster knows which creatures are subject to the spell and which are not at the time of casting. A caster who is one of the spell's subjects knows the location and status of all the others as though using a *status* spell. No subject, not even the caster, can voluntarily leave the link. This spell cannot be dispelled, but it can be removed with a *miracle*, or *wish* spell.

Web Shelter

School: Conjuration (Creation); Level: Clr 2, Drd 2, Rgr

Casting Time: 1 minute **Components:** V, S, DF **Range:** Close (25 ft. + 5 ft./2 levels) **Effect:** Shelter made of webbing **Duration:** 1 hour/level

Saving Throw: None; Spell Resistance: No

You create a shelter of slightly sticky webbing. You may create a hemisphere with a diameter of between 5 and 20 feet or a sphere with a diameter of between 5 and 10 feet. The shelter has a hinged door large enough to accommodate a Medium creature. The opaque walls of the shelter measure 1 inch thick and provide total cover to anyone within it.

they attack the victim. The duplicate weapons deal only Creatures other than the caster—and those designated by base damage; bonuses for Strength or other effects are not her at the time of the casting—touching the web shelter be-

ドウマムムシンとビックショウスストワス

come grappled by the sticky fibers and must make a combat maneuver check or Escape Artist check as part of their move action, with a DC equal to the spell's DC, or remain grappled.

The shelter is watertight and insulated with the door closed. Its surface has a hardness of o and 2 hit points for every 5-foot square of web surface area. It takes normal damage from fire (not half damage like most objects) and burns as easily as wood. When the spell ends, the webbing decays rapidly and disappears.

Web Wall

School: Conjuration (Creation); Level: Sor/Wiz 6
Casting Time: 1 standard action
Components: V, S, M (spider's spinneret)
Range: Medium (100 ft. + 10 ft./level)
Effect: Two 5-ft. cubes of webbing/level; see text
Duration: 10 minutes/level
Saving Throw: None or Reflex negates; see text; Spell

Resistance: Yes A solid mass of sticky webbing fills the air as you direct. This spell creates a solid mass of sticky web strands similar to those created by a *web* spell. It is typically employed to close passages, entrap foes, or bridge gaps. You can place the *web wall* cubes as you desire, but each cube must have at least one side in contact with the whole side of another cube, and at least one cube must have one whole side in contact with the ground or another very solid surface (a cavern ceiling or castle wall would suffice, but the wall of a grass hut or a pile of sand would not). Thus, a 10th-level caster could make a tower of webbing 100 feet tall and 5 feet on a side or a 20-foot-tall, 5-foot thick wall of webbing 25 feet long; alternatively, she could surround a Huge creature with eighteen 5-foot cubes.

Creatures caught within the area of the *web wall* cubes when the spell is cast are automatically entangled. Creatures that merely touch the *web wall* must succeed at a Reflex saving throw or become entangled.

Creatures that succeed at the Reflex saving throw are not entangled, but moving into or through the webs results in entanglement; entangled creatures can attempt to break free as a move action, by making a Strength or Escape Artist check. The DC for this check is equal to the DC of the spell. The entire area of effect is considered difficult terrain while the effect lasts.

If you have at least 5-feet of web between you and an opponent, the webbing provides cover. If you have 20 feet of web between you, it provides total cover.

Unlike a *web* spell, a *web wall* can't be so easily destroyed by fire. Each 5-foot cube can sustain up to 50 points of fire damage before being destroyed; all other forms of damage have no effect (although disintegrate affects the web wall normally).

You and up to six allies designated at the time of casting can move through the *web wall* as though it weren't there; these creatures are never entangled. They can also climb through the web, along its side, or within it as though using spider climb.

Weight of the Ages

School: Necromancy; Level: Sor/Wiz 5 Casting Time: 1 standard action

Components: V, S

パンスとううちちゃく んたたち ちゃう シスズムシン ママンママンマン

Range: Close (25 ft. + 5 ft./2 levels)

Target: One living creature/level, no two of which can be more than 30 ft. apart

Duration: Permanent (D)

Saving Throw: Will negates; Spell Resistance: Yes

This curse causes the targets to become old and decrepit. The targets age one age category per five caster levels (maximum three categories) and incur the physical penalties associated with old age (middle aged characters suffer a -1 penalty to Strength, Dexterity and Constitution, old an additional -2, and venerable an additional -3). For each category the targets age past venerable, they gain a negative level (same DC).

If the target makes its initial saving throw, it ages only one age category.

This curse only affects the physical bodies of the creatures, not their minds. Therefore it does not grant the bonuses to Intelligence, Wisdom, or Charisma that age normally confers. It also does not affect creatures that gain benefits from aging such as true dragons.

The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle*, *remove curse*, or *wish* spell.

Weltering Wave

School: Evocation [Chaos, Force]; Level: Clr 2 Casting Time: 1 standard action

Components: V, S, DF

Range: Close (25 ft. + 5 ft./2 levels)

Area: 20-ft.-radius spread

Duration: 1d3+1 rounds

Saving Throw: Reflex partial; **Spell Resistance:** Yes You cause chaotic energies to violently shake and disorient the targets of this spell. Those in the area affected are shaken (-2 morale penalty on attack rolls, weapon damage rolls, and saving throws) for 1 round and must make Reflex saves or fall prone; the Reflex save is required each round a creature is in the area of effect.

Whispers

School: Enchantment (Compulsion) [Mind-Affecting]; Level: Clr 6

Casting Time: 1 hour

Components: V, S, M (a copper coin)

Range: Medium (100 ft. + 10 ft./level)

Target: One living creature

Duration: See text

Saving Throw: Will negates; **Spell Resistance:** Yes With this powerful spell the spellcaster can quietly and subtly control the thoughts of others. The caster must have a personal object or piece of the target (such as clothing, hair, fingernail clippings, etc.) with which to channel the spell. In addition, the caster must remain within the

ちゃんふん ちぐっこう ウスズストウス

range for the duration of the casting. At the beginning of the enchantment, the caster names the target and from then on, uses the second person to refer to the target, as if talking directly to the target. The target begins to hear incessant, unintelligible whispering that wears down his defenses. Nothing stops the whispering, not even a *silence* spell, because the effect is in the target's mind. *Mind blank* stops the effects of the spell, but not the bother of the whispering. During the casting, the cleric must specify how the target will be affected:

Emotions: There are five emotions that the spell can create: fear, anger, peace, hate and love.

• *Fear:* The target feels an overriding sense of fear and dread. This fear cannot be defined and is not specific to any one thing; however, it wears away at the target, causing a -3 morale penalty to all skill checks based on Intelligence, Wisdom or Charisma.

• Anger: An intense sense of rage and anger invades the thoughts of the target. He is liable to lash out at friends and foes alike. Those things that are normally just slight irritants become enormous obstacles. This rage of emotion interferes with logical thought. NPCs who are angered have an unfriendly attitude. The best reaction such an NPC can have is indifferent. In addition, anger clouds judgment, imposing a -2 morale penalty to all skill checks based on Intelligence, Wisdom or Charisma.

• *Peace:* The target feels a sense of calm and peace. While in this state, he is unable to initiate aggressive action. The attitude of an affected NPC will begin with indifferent, and any character who behaves positively toward the NPC receives a +5 bonus to determine the new attitude. However, while under the influence of the spell, the target is reluctant to attack anyone, even if defending herself. The target suffers a -2 morale penalty to attack and damage rolls while thus affected.

ユロ ょら デッシュコアウマス デレムス スピス シュップ

• *Hate:* The target is filled with antipathy toward the world in general and anyone who dares cross his path. This consuming hatred can cloud his decision making ability. His initial NPC attitude toward others begins as unfriendly, and all attempts to influence him suffer a -5 penalty for the duration of the spell. In addition, hatred interferes with logical decision making, imposing a -2 morale penalty to all skill checks based on Intelligence, Wisdom or Charisma.

• *Love:* Friendship and love dominate the mind of the target. While she will be more amenable and friendly, the love of others can interfere with daily decision making. The initial NPC attitude toward others begins as friendly, and any character who behaves in a positive manner receives a +5 bonus to reaction rolls. Those she considers friends are to be guarded and protected. If any attack her friends, the target receives a +3 morale bonus to attack and damage rolls to defend them. However, if those the target considers friends attack her, she gets a -2 morale penalty to attack and damage rolls against her friends.

Emotions last as long as the caster can remain within earshot of the target and maintain her concentration. Once the casting ends, the spell effects remain for 1 round/level

ツラムたい んたたたい ご

of spell caster.

じゃえんりっちちゃん ムム ふちゃ ちゃく シス スシム マススマリン

Decisions: If the cleric chooses to affect the target's decisions, he can alter what the target has already been thinking, but cannot plant completely new ideas in the target's mind. For example, if a kindly lord was considering trade negotiations with a neighboring city, the caster could guide the lord to accept or reject the offer. However, the target cannot be forced into doing something completely against her morals. In the example above, the caster could not cause the kindly lord to abandon all negotiations and kill the ambassadors.

White Noise

School: Evocation [Sonic]; Level: Brd 1, Sor/Wiz 1 Casting Time: 1 standard action

Components: V, S

Range: Touch

Target: Object touched

Duration: 10 minutes/level Saving Throw: None; Spell Resistance: None

This spell causes the target object to emit loud, unspecific sound bursts and white light that makes hearing and seeing difficult. All Perception checks within 60 feet of the target object suffer a -5 penalty. A foot of stone or three inches of iron blocks the sound created by this spell. *White noise* also negates blindsight and blindsense abilities based on hearing. Creatures relying entirely on hearing for perception are effectively blinded. You do not see or hear anything out of the ordinary beyond 60 feet.

Wild Animus

School: Transmutation; Level: Brd 6, Clr 8

Casting Time: 1 standard action

Components: V, S, F (silver whistle)

Range: Medium (100 ft. + 10 ft./level)

Effect: 2 HD/level of inanimate objects in a 40-ft.-radius spread are animated

Duration: 1 round/level

Saving Throw: None; Spell Resistance: No

This spell animates all inanimate objects within the spell's area of effect up to a maximum of 2 HD per caster level. The animated objects are aggressive and not under the control of the caster in any way. They attack the nearest creatures and damage and destroy whatever they can find. They will not attack each other.

The sizes of the animated objects depend directly on the sizes of the objects in the area of effect. At the GM's discretion, the caster may designate groups of small like objects to form single larger ones. This spell cast in a cloakroom, for example, could create 16 Small animated cloaks, eight Medium animated pairs of cloaks, four Large four-cloak beasts or a single Huge cloak monster. The caster could not, however, designate a cloak and a chair to become a single animated object.

Attended objects within the area of effect are not affected by this spell. If a creature's equipment becomes unattended, however, it will become animated.

Wildblast

School: Evocation [Chaos]; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, F (a set of dice) Range: Medium (100 ft. + 10 ft./level) Area: 4d10-ft.-area spread Duration: Instantaneous Saving Throw: See text; Spell Resistance: Yes

マイトウラムシャ レントントン

Wildblast is an unpredictable spell. When cast, you simply choose a point of origin within range. Then the spell explodes in a spread with a radius of 4d10 feet, rolled randomly each time (round to the nearest five feet for tactical purposes). The type of energy dealt by the spell is one or two of the five energies as determined by rolling 1d6 and consulting the table below.

Determining the number of damage dice is done by rolling 1d20 and adding your caster level (maximum +15) to the roll, then consulting the following table.

Wildheart

しいじょら グッシュンアウマススペムおん スペンシスストウォレス きょうじょ

School: Transmutation; Level: Drd 2, Rgr 2 Casting Time: 1 standard action Components: V, S, M/DF (charred or torn leaf) Range: Touch

Target: Creature touched

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

You are able to tap into the ancient, terrible might of nature, granting the subject of the spell a +2 enhancement bonus to Strength, Dexterity, and Constitution. It also gains an increase of 10 feet to base speed for all its natural movement modes (but not those granted by a spell or effect, such as *fly*).

Will of the Body

School: Transmutation; Level: Clr 5 Casting Time: 1 immediate action Components: V, S, DF Range: Close (25 ft. +5 ft./2 levels) Target: One creature or object Duration: Instantaneous Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

When the subject of the spell is required to make a Reflex or Will save, it can make a Fortitude save instead, applying all the usual modifiers. Abilities that depend on the result of a particular kind of saving throw (such as evasion requiring a Reflex save) cannot be used if the subject opts to make a Fortitude saving throw instead. The subject must choose whether to substitute the saving throw before rolling the save.

Wind Churn

School: Evocation [Air]; Level: Drd 1 Casting Time: 1 standard action

Wildblast: Damage Type			
Result 1d6	Energy Type		
1	Acid		
2	Cold		
3	Electricity		
4	Fire		
5	Sonic		
6	Roll again twice. (Damage is split between el- ements, not doubled; ignore further rolls of a six.)		

STALLAN

Wildblast: Damage Dice				
Roll Result	Damage Dice			
10	1d6			
11	2d6			
12	3d6			
13	4d6			
14	5d6			
15	6d6			
16	6d6			
17	7d6			
18	8d6			
19	9d6			
20	10d6			
21	11d6			
22	12d6			
23	13d6			
24	14d6			
25	15d6			
26	16d6			
27	16d6			
28	17d6			
29	17d6			
30	18d6			
31	18d6			
32	19d6			
33	19d6			
34	20d6			
35	25d6			

Components: V, S **Range:** Close (25 ft. + 5 ft./2 levels) **Targets:** Flying creatures in range **Duration:** 1 round

Saving Throw: Reflex negates; **Spell Resistance:** Yes You cause the air around and above you to churn. While creatures on the ground merely feel a breeze, the chaotic winds buffet those in the air. All flying creatures who fail the saving throw must either land or spend the next full round keeping themselves righted. If a flying creature does neither, it falls. Creatures flying magically do not fall but merely suffer a –2 circumstance penalty to attack rolls, saving throws, and checks during that round. The spell also inflicts 1d6 points of air damage per two caster levels (maximum 5d6) to all flying creatures in range, although the Reflex saving throw negates all damage.

Wings of Heaven

School: Transmutation; Level: Pal 3 Casting Time: 1 standard action Components: V, S, M (feather) Range: Touch Target: Paladin's bonded mount Duration: 10 minutes/level Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

You cause your bonded mount to sprout wings like a pegasus and gain the ability to fly. The mount has a fly speed of 120 ft. with average maneuverability and gains a +5 circumstance bonus to the Fly skill.

Winter's Teeth

School: Evocation [Air, Cold]; Level: Drd 7, Sor/Wiz 7 Casting Time: 1 standard action

Components: V, S, M/DF (branch broken by winter wind)

Range: 120 ft.

Area: 120-ft. line

Duration: Instantaneous

Saving Throw: Reflex partial; see text; Spell Resistance: Yes

A blast of arctic wind erupts from your hand, dealing 1d6 points of damage per caster level (maximum 20d6) to all creatures within its area (half bludgeoning damage, half cold damage, Reflex save for half). In addition, the blast chills their equipment, dealing an additional 1d6 points of cold damage per two caster levels (max 10d6) the following round to any creatures that fail their Reflex saves. Any fire effects operating in the area that are intense enough to deal damage negate the extra cold damage from the spell (and vice versa) on a point-for-point basis. Creatures in the area may be knocked down or pushed back if they fail their saves. Medium or smaller creatures are knocked down and rolled to the end of the blast plus 1d4 x 10 feet if standing on the ground, or are blown back to the end of the blast plus 2d6 x 10 feet if flying. If flying, Medium or smaller creatures are knocked down and rolled to the end of the area plus 1d3 x 10 feet by the force of the wind, or

are blown to the end of the effect plus 2d4 x 10 feet. Large creatures are knocked prone by the force of the wind or, if flying, are blown to the end of the area plus 1d4 x 10 feet. Huge creatures are knocked prone if standing, or are blown to the end of the area plus 1d3 x 10 feet if flying. Gargantuan or larger creatures aren't moved or knocked down by the spell.

Wishful Thinking

プラスんみつをさん アアンビさん シビックス スプア ハススとんみんだ

School: Universal; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (diamond worth 1,500 gp) Range: See text

Target, Effect or Area: See text

Duration: See text

Saving Throw: None; see text; **Spell Resistance:** Yes This spell duplicates the effects of a *limited wish* in all respects, if you succeed at a caster level check (the DC is your caster level + d20). You cannot influence the outcome of your caster level check by using an effect that generates automatic success, changes the results of a die roll or allows you to roll again. If the caster level check is unsuccessful, the limited wish spell backfires (subject to DM adjudication).

Witchbreaker

School: Evocation; Level: Clr 4, Pal 4

Casting Time: 1 standard action

Components: V, S **Range:** Close (25 ft. + 5 ft./2 levels) **Area:** 20-ft. radius sphere

Duration: Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

This spell creates a sphere of divine energy that causes anyone who can cast an arcane spell to take 1d6 divine damage per two levels (maximum 10d6 damage) and be staggered. A successful saving throw results in half damage and negates the staggered condition.

Wizard's Replication

School: Transmutation; Level: Sor/Wiz 7 Casting Time: 1 standard action Components: V, S Range: Personal Target: You Duration: Instantaneous You instantly prepare any one spell of 6th level or lower

that you have successfully identified (Spellcraft check DC 15+ spell level) during the past 24 hours and is part of your class spell list. The chosen spell is stored in your mind as through prepared in the normal fashion (if you cannot prepare spells the spell fails). If the recalled spell requires material components, you must provide them. The replicated spell is not usable until the material components are available.

6 (A 10)

こうごえてい しんたてい こうひえ パスト ワス

Wooden Club

School: Conjuration (Creation); Level: Drd o, Sor/Wiz

Casting Time: 1 swift action Components: V, S Range: Personal Effect: Wooden club

Duration: 1 round

You create a wooden club which appears in your hand. This weapon is wielded as a club (simple weapon) and you are automatically proficient in its use. It deals 1d6 points of damage, plus your Strength modifier. If you ever relinquish hold of the club, it dematerializes and cannot be reformed.

Woodland Sanctuary

School: Abjuration; Level: Drd 5

Casting Time: 24 hours

Components: V, S, M (herbs worth at least 500 gp, plus 1,000 gp per level of spell included in casting)

Range: Touch

Area: 100-ft./level radius emanating from the touched point

Duration: Instantaneous

Saving Throw: See text; Spell Resistance: No

Woodland sanctuary infuses a large region of wilderness terrain with the raw power of nature. Elves, fey, gnomes, and animals within the *woodland sanctuary* gain a +2 resistance bonus on all saving throws and a +4 enhancement bonus on Perception, Stealth, and Survival checks. As well, elves, fey, gnomes, and animals gain an increase of 10 feet to base speed for all their natural movement modes (but not those granted by spell or effect, such as *fly*).

In addition, you may choose to fix a single spell effect to the woodland sanctuary, much as you can fix a single spell to a *hallowed* site. The spell effect lasts for one year and functions throughout the region, regardless of the spell's normal duration and area. You may designate whether the effect applies to all creatures or only to elves, fey, gnomes, and animals. At the end of the year, the chosen effect lapses, but it can be renewed or replaced simply by casting woodland sanctuary again. Spell effects that may be tied to a woodland sanctuary include aid, bless, delay poison, detect evil, detect magic, detect poison, dimensional anchor, discern lies, dispel magic, endure elements, entangle, faerie fire, fog cloud, freedom of movement, invisibility purge, magic fang, obscuring mist, protection from energy, purify food and drink, silence, speak with animals, speak with plants, tongues, and zone of truth.

Wrath of the Demiurge

School: Evocation [Force]; Level: Clr 5, Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, F (your own melee weapon) Range: Close (25 ft. + 5 ft./2 levels) Area: Cone Duration: Instantaneous

Saving Throw: Reflex half; Spell Resistance: Yes

You call upon the power of the demiurge to blast an enemy with divine energy. Starting from the focus in your hand and spreading out in a cone of raw power, this spell inflicts 1d6 points of force damage per caster level to all within the cone (maximum 15d6).

X-Ray Vision

じっえんりっちちゃく んしんしこう ひさ ゴント ママスマイマン

School: Divination; Level: Sor/Wiz 5 Casting Time: 1 standard action Components: V, S, M (a piece of glass) Range: Touch

Target: Creature touched

Duration: 1 minute/level

Saving Throw: Will negates (harmless); Spell Resistance: Yes (harmless)

The subject can see into and through solid matter. At a range of 20 feet, the subject can see as if it were looking at something in normal light—even if there is none. For example, if the subject looks into a locked chest, it can see inside even if there's no light within. *X-ray vision* can penetrate matter based on the type of material and the caster's level:

Substance Scanned	*Thickness per Round	Maximum Thickness		
Organic matter (animal)	2 feet/5 levels	2 feet/level		
Organic matter (vegetable)	1 foot/5 levels	2 feet/level		
Stone	6 inches/5 levels	1 foot/level		
Iron, steel, and so on	Half-inch/5 levels	1 inch/level		
Lead, gold, platinum	Cannot penetrate	N/A		
* Thickness penetrated per round of X-raying				

It's possible to scan an area of up to 100 square feet in 1 round. For example, during 1 round you could scan a stone wall 10 feet wide and 10 feet high. Alternatively, you could scan an area 5 feet wide and 20 feet high. You are 90 percent likely to locate secret compartments, drawers, recesses, and doors using *X-ray vision* scanning.

C II NY

Note: This spell can replace *true seeing* as the prerequisite for the *ring of X-ray vision*.

Xenophobic Rage

School: Necromancy; Level: Clr 8, Sor/Wiz 8 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Targets: One creature/level, no two of which can be more than 30 ft. apart

Duration: Instantaneous

Saving Throw: Will partial; see text; Spell Resistance: Yes

Your victims suffer from an insane rage making them instantly aggressive to anyone not of their own type and subtype. Elves will not attack a humanoid (elf), but they do attack the nearest non-humanoid (elf) in the area. The

こうこうだい しんたらびょう ようさいにん ひさ

victims use all of their skills to the best of their ability to destroy these enemies. Those targets fortunate enough to make their Will saves are still affected as if by a *confusion* spell for 1 round but are immune to subsequent castings of this spell from the same caster for 24 hours.

Remove curse does not remove xenophobic rage. *Greater restoration, heal, limited wish, miracle,* or *wish* can restore the creature. *Heal* and *limited wish,* however, only grant a second saving throw, if this save is not successful further castings have no effect.

Zoanthropy

School: Enchantment (Compulsion) [Mind-Affecting]; **Level:** Sor/Wiz 9

Casting Time: 1 standard action

Components: V, S, M (animal tooth)

Range: Medium (100 ft. + 10 ft./level) **Target:** One living creature

Duration: Instantaneous

Saving Throw: Will partial; Spell Resistance: Yes

This spell has two potential effects, causing a target either to act like a savage animal or to believe it is a local, dangerous monster.

Rabid: The target becomes savage, attacking with its teeth, attempting to bite its closest ally (bite 1d2, provokes an attack of opportunity if it does not have a natural bite attack). The subject's Intelligence becomes 2 and it gains a size bonus of +12 to Strength and +8 to Constitution. The target also gains a +5 morale bonus on attack rolls, saves, and skill checks, immunity to fear effects, and temporary hit points equal to your caster level (maximum 25). The affected creature is unable to cast spells, activate magic items, use spell-like abilities, use class features, understand language, or communicate coherently, it can also only use the following skills: Acrobatics, Climb, Fly, Perception, Stealth, and Swim.

Monstrous Delusions: Whenever the subject sleeps, the nearest dangerous predator that is at least 3 challenge ratings higher than the target awakens from sleep and begins to travel about hunting. During that time, the subject will dream as if seeing through the creature's eyes; when it is nearly time for the subject to awaken, the monster will seem to have to travel back to where the subject is sleeping. When alone, the subject will often black out, destroy his clothes and other garments, but retain no memory of having done so. GM's are encouraged to use their imagination to help enhance the subject's delusion that he has become a monstrous lycanthrope.

Those targets fortunate enough to make their Will saves are *fascinated* for 1 round but are immune to subsequent castings of this spell from the same caster for 24 hours.

The subject remains in this mindless state until a *greater restoration*, *miracle*, or *wish* spell is used to cancel the *zo-anthropy* effect.

3one of Mishaps **School:** Abjuration; **Level:** Clr 4, Sor/Wiz 4 **Casting Time:** 1 standard action

Components: V, S

とんじごえんみつててん アブンてん シビックス スプア ハススとんみただい

Range: Close (25 ft. + 5 ft./2 levels) **Area:** 20-ft.-radius emanation **Duration:** 1 minute/level

Saving Throw: None; Spell Resistance: No

By casting *zone of mishaps*, you manipulate magical energy in your immediate vicinity so that spells that are cast within the area are affected by a mishap. This effect is centered on you and moves with you. Anyone who enters the zone immediately becomes subject to its effects, but those who leave are no longer affected.

Each time a spell is affected by this spell, its caster must succeed on a caster level check (DC 15 + your caster level) or suffer a spell mishap, as per the rules for Scroll Mishaps (See *Pathfinder Roleplaying Game*).

Zone of Parley

School: Abjuration; Level: Clr 4 Casting Time: 1 standard action Components: V, S, DF Range: Close (25 ft. + 5 ft./2 levels) Area: 5-ft. radius/level emanation Duration: 1 hour

Saving Throw: See text; Spell Resistance: No

The *zone of parley* is a special fortified *sanctuary*. When it is set up, anyone who enters it is compelled to proclaim whether he will respect the truce of the zone; this declaration is a free action. If he agrees to honor the truce, he is protected by a *sanctuary* spell until he leaves the zone. However, he must make a Will save to make any attack (even in response to another's attacks on him) within the zone, and suffers 6d8 points of divine damage even if he successfully makes his save. He loses his *sanctuary* when he attempts to commit an act that violates the zone, but must continue to make saving throws when he attempts to commit further acts of violence (and suffers the damage). The *zone of parley* is most commonly used during parlays in battle.

Illusion: Phantasmal Swarm

ドッフをたい んたた たいこう シンズ スム ツス

Pathfinder® Roleplaying Game: Advanced Player's Guide™ Appendix

んじぎえんみるててん マアンアてん きごう ひこうてんろうてんろう アブ

1st-Jeyel: Alchemist Formulae

Animated Tattoo: Creates a moving image on a subject's body that can attack.

Borrow Skill: Use target creature's ranks in one skill **Breathtwist:** You change the nature of your energy breath weapon so that it deals a different type of energy (acid, cold, electricity, fire, or sonic).Clarity of Thought

Clear Conscience: Caster loses all memory of events just prior to casting the spell.

Discerning Eye: Reveals the exact monetary value of a single item.

Eyes of the Augur: Gain a +10 bonus to Spellcraft checks to identify a spell.

Flashy Defenses: Chaos defends you against random types of attacks.

Glamour: Caster becomes physically attractive.

Ice Arm: Touch attack deals 1d8 +1/ level (maximum +20) and protects arm from fire.

Mental Sentinel: Gain a +2 perception bonus or expend the spell for a +2 bonus to initiative

Mistsight: you can see through mist, fog, and rain.

Quill Skin: Coat your body with sharp quills to damage creatures constricting or swallowing you. (Immediate) **Stonesense:** Gain stonecunning ability as a dwarf.

True Shield: caster gains a +20 deflection bonus to AC against the next attack.

2nd-Jevel: Alchemist Formulae

Angry Wound: Touch deals 1d6 damage each round. **Coward's Bane:** You gain a +1 bonus per 3 levels to attack and damage against dishonorable foes.

Disguise Wounds: You appear resilient to various forms of damage.

Envenomed Skin: Your becomes mottled with poison-filled pustules that can burst in a 5-ft. radius.

Fall Up: You reverse gravity for yourself.

Ice Aegis: Gain deflection bonus and fire resistance.

Ride Winds: Fall safely, levitate, or fly by floating on the air.

Soul Beacon: Amplify your soul to gain combat benefits but become extremely visible to undead.

Speak with Objects: You communicate telepathically with manufactured objects.

Stonefist: Stony shell encases your hand, grants bonuses on unarmed strikes.

Tunnel: You gain a burrow speed through dirt.

3rd-Jevel: Alchemist Formulae

Combat Awareness: You gain a +2 insight bonus to AC and on Reflex saves.

Corrosive Blood: Piercing and slashing weapons take acid damage.

Counterattack: You make a free melee attack when threatened by an opponent.

Chilling Mist: Icy vapor grants concealment and deals 1d6 damage per round of nonlethal damage.

Deepsight: Extend darkvision by 60 ft.

Fey Ward: Barrier keeps out fey creatures.

Free Hand: Hand detaches and moves independently.

Glimpse of Knowledge: Use a bard's knowledge.

Hand of the Marksman: Your firearm or crossbow attack is an automatic critical threat.

Intercession: Redirect an attack or effect upon yourself to protect its intended target.

Perilous Strike: Grant +20 bonus to your attack roll and potential critical.

Remembrance: You instantly recall something specific from your past that you want to remember.

Stand Your Ground: You gain a +1 bonus per 3 levels to CMD and ignore the blown away, confused, cowering, dazed, frightened, knocked down, panicked, prone and slowed conditions.

Telepathic Overload: Chaotic thoughts disrupt telepathy and harm mind-readers.

Utter Determination: For 5 rounds you ignore the dead, disabled, dying, staggered and/or unconscious conditions.

4th-Jevel: Alchemist Formulae

Armor of Thorns: You gain a +4 natural armor bonus, and whenever an enemy strikes you with a natural or handheld melee weapon, it takes 7 points of damage.

Armor Plating: You gain a +5 armor bonus and DR 5/ adamantine.

Body and Mind: Add Con modifier plus Wis modifier to Will saves, add Wis modifier to melee damage rolls.

Borrow Limb: Attach another creature's severed arm to yourself.

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Corrosive Touch: Corrosive slime deals 2d6 acid damage plus 2d6 in subsequent rounds.

Fold: You become paper-thin and fold yourself into a small square. (Swift)

Multi-Image: Creates multiple images of the caster, all of which can act independently.

Primeval Might: You gain a number of bonuses versus fey, magical beast and plant creatures.

Retaliatory Missile: You gain DR 10/magic, and every time a missile attacks you, a magic missile strikes the attacker.

Scoundrel's Guidance: Gain weapon prowess and sneak attack ability of a rogue.

Warrior's Insight: You gain a +5 bonus to melee attack, damage and AC.

Watchful Spirits: Spiritual manifestations prevent you

ドリアににや へいたにやってっひさ パスト ひささ

from being flanked and grant you an insight bonus on one tion and range of the caster and his condition. Reflex save.

5th-Jevel: Alchemist Formulae

Cloak of Gloom: (personal effect only); grants concealment, dims light, and saps your enemies' will.

Dazing Shield: Opponents attacking the caster are subject to being dazed.

Manyeyes: You see in all directions, gain darkvision, see invisibility, +10 on Perception checks, and can't be flatfooted or flanked.

Path of Stone: Caster can move through stone as though air.

Resist Damage: Gain damage reduction equal to your Constitution modifier.

Sacrifice, Mortal: Sacrifice humanoid to confer bonuses to self.

Sanctum: You withdraw into an extradimensional space. (Swift)

Shield of Ablation: Minimizes all variable weapon damage inflicted on you.

Spell Grounding: Attract rays and bolts (from chaintype spells) and negate them.

6th-Jevel: Alchemist Formulae

Death Gaze: Your gaze deals damage or kills its target. Divide and Conquer: You become a swarm of Tiny duplicates.

Energetic Contingency: Absorbs energy and transforms it into any 1st-3rd-level spell effect.

Horrific Aspect: Illusion cowers, panics, frightens, or shakes viewers.

Ice Body: You turn into living ice.

Maw of the Purple Worm: You can bite, grab, and swallow whole creatures like a purple worm.

Nymph's Form: Gain a nymph's appearance and gain some of her abilities.

Shambling Armor: You summon an animated suit of rotting vegetation (you cannot use extracts or mutagens while abjured in this way)

Snake Arms: Turns your arms into poisonous snakes with reach.

Strands of the Roper: You extend strands that sap a creature's strength like a roper.

1st-Jevel Inquisitor Spells

Astute Fighting: Recipient gains +2 bonus on attack rolls, may be able to make an extra melee attack.

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Clarity of the Faith: Gives the target +5 bonus to Knowledge (religion) checks regarding your faith.

Contingent Minor Healing: Target that takes 4 or more damage instantly cures 1 hit point.

Dispel Magic, Lesser: As dispel magic except maximum +5.

Divine Beacon: An individual or group knows the direc- made at a -10 penalty.

Draw on Faith: Gain a +1 bonus on one save, check, or attack roll

Gloomlight: Grant creatures with darkvision the ability to perceive color in the area.

Guilt: One evil target is denied an action.

Inflict Pain: Touch attack deals 2d6+1/level nonlethal damage.

Inspired Initiative: Subjects gain +2 bonus on their next initiative check.

Hesitation: Target creature reduces initiative count by your caster level (min 1, Swift).

Keen Senses: Doubles range of sight, +2 bonus on Perception checks.

Mistsight: you can see through mist, fog, and rain.

Potent Weapon: Weapon gains bonuses against a specific foe.

Second Chance: Grants subject a second chance at a saving throw.

Sacred Watch: Watches over the target, giving immediate knowledge when he is in danger.

Summon Weapon: melee or ranged weapon of your choice (Immediate).

Supernatural Ward: Subject gains +4 bonus on saves against supernatural abilities (Immediate).

Valiant Resolve: Subject gains DR 10/lethal.

Ward Lesser: Inscription harms those who pass it

2nd-Jevel Inquisitor Spells

Angry Wound: Touch deals 1d6 damage each round.

Brightmatter: Sticky phosphorescent mass sheds light where it's attached.

Confront Outsider: You reveal the presence of an outsider and learn its name.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Coward's Bane: You gain a +1 bonus per 3 levels to attack and damage against dishonorable foes.

Damage Loins: Target takes 1d6 damage/2 levels, moves at half speed, becomes sickened for 1d4 rounds.

Distortion Field: Grants total concealment against blindsight and tremorsense.

Examine Coffin: Allows the caster to probe the contents of a sealed coffin.

Exploding Critical: A weapon's criticals deal additional force damage.

Memory Crystal: Permanently store a memory in a crystal or gem.

Oathbind: Willing participants immediately gain awareness that another party has violated the terms of a written contract.

Speak with Objects: You communicate telepathically with manufactured objects.

Stand Your Ground: You gain a +1 bonus per 3 levels to CMD and ignore the blown away, confused, cowering, dazed, frightened, knocked down, panicked, prone and slowed conditions.

Thief Ward: Sleight of Hand and Stealth checks are

ドリアシシントムになどしてもりさいいんりさ

Unseen Guardian: Creates magical sensor that alerts you to danger.

3rd-Jevel Inquisitor Spells

Awesome Striker: One melee attack per round knocks back foes

Blackout: Blocks darkvision.

Contingent Moderate Healing: Target that takes 8 or more damage instantly heals 2d8 hit points.

Curse of Truth: Target is incapable of speaking falsehoods.

Deepsight: Extend darkvision by 60 ft.

Hand of the Marksman: Your firearm or crossbow attack is an automatic critical threat.

Immobilize: Target object cannot move.

Perilous Strike: Grant +20 bonus to your attack roll and potential critical.

Plant Spy: Turn a plant into a recording device.

Remembrance: You instantly recall something specific from your past that you want to remember.

Secret Speech: You and creatures you select conceal hidden messages in your normal speech.

Tracer: Know the location and direction of an object.

Weapon of Nightmares: You infuse a dagger with energy that delivers horrid visions that deal +1d8/level nonlethal damage and renders the victim unconscious.

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

4th-Level Inquisitor Spells

Alter Range: Decrease or increase the range increment of ranged weapons.

Brilliant Strike: Attack passes through armor and shield. (Swift)

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Confession's Hand: Forces out the truth in writing.

Contingent Serious Healing: Target that takes 12 or more damage instantly heals 4d8 hit points.

Exorcism: Expel a possessing creature from a victim.

Foresight of the Just Warrior: If you possess the Power Attack Feat you deal optimized Power Attack damage.

Light Before, Darkness Behind: You create a zone of *light* and *darkness* around an object or creature.

Light of Truth: A colored aura reveals subject's true or false statements to all.

Portrait of the Wanted: Create a drawing of the last person to touch an item.

Prophet's Eye: See, hear, and feel a target's experiences.

Secret Missive: Short message is concealed within larger text.

Smite Foe: Ray of sacred energy deals 1d8/2 levels damage to one target or 1d8/level to evil outsiders and undead.

Supernatural Ward, Greater: Subject gains a +10 bonus on saves against supernatural effects. (Immediate)

Track Magic: Allows you to trail a magical creature or

spellcaster.

Wall of Light: You erect a wall that causes anyone who passes through it to glow.

Warrior's Insight: You gain a +5 bonus to melee attack, damage and AC.

Witchbreaker: You generate a region that inflicts damage on arcane spellcasters.

5th-Jevel Inquisitor Spells

Chastise: You cause pain and damage to one or more living creatures, who suffer a -4 penalty on attack rolls, skill checks, and ability checks and also suffer 1d6 nonlethal damage each round.

Circle of Moonlight: Spherical magical barrier protects against lycanthropes and undead.

Cloak of Gloom: Barrier or personal effect grants concealment, dims light, and saps your enemies' will.

Contingent Critical Healing: Target that takes 16 or more damage instantly cures 4d8 hit points.

Crystal Probe: Caster can look into the thoughts of a target.

Cure Far Wounds: Cast healing spells of 3rd level or lower at range.

Deliver Message: Target must say something to someone else

Forbidden Script: Writing with this ink poisons anyone who reads it, except the designated creature.

Furious Assault: Subjects gain an extra attack with the full attack action, +2 to AC and Reflex saves, and +2 to attack and damage.

Ghost Blast: Blast deals 1d6 damage per level to incorporeal and ethereal creatures.

Knave Purge: Protects items with a trap that inflicts 1d6 points of acid damage/level.

Locate Individual: Gives direction and approximate distance to an individual not known to you.

Manyeyes: You see in all directions, gain darkvision, see invisibility, +10 on Perception checks, and can't be flatfooted or flanked.

Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

Redefine the Tools of War: Changes weapons and armor into other items of same type.

X-Ray Vision: You see through matter.

6th-Jevel Inquisitor Spells

Arcane Prohibition: Arcane spells suffer 50% chance of spell failure

Broadside Spy: You can view what's happening around a piece of paper that you've enchanted.

Excommunicate: You expel a member of your church and sever that individual's connection to your deity.

Exile: Causes damage to the wicked in their homeland. Forbidden Conversion: Subject is converted to your religion/ethos.

Jugs Have Ears: You can hear what's happening around a vessel that you've enchanted.

Mind Probe: Creature telepathically answers one ques-

ドウラミミヤ んたた らぐっこう ウオゴスム ワオオ

tion a round.

ゴビュ ら デマシュンアウフススペムシン スピスシンス シュップ

Paper Dart: Reveals information about nearby creatures.

んごさえんひここん アマンここん シビックス スマア ひこことびかた

Pestilence: Infects all creatures in 30 feet with a disease immediately.

Return to the Grave: Undead, raised or resurrected creatures return to their grave, become dead, and cannot be revived.

Revelation Field: Suppresses illusions and shapeshifting.

Sever from the Source: You prevent the target form casting any arcane magic or using any supernatural abilities.

Teleport Tracer: Destination of teleport is discovered. **Teleport Transfer:** Incoming or outgoing teleport has a

new destination. **True Necromancy:** You summon an undead creature to interrogate.

o-Jevel: Summoner Spells

Animate Tools: Tools automatically perform simple tasks.

Canny Effort: Caster gains a +2 competence bonus on next skill check.

Ceremonial Servant: You create a shadowy figure that can participate in ceremonies or rituals. (Can appear as Eidolon)

Conjurer's Toolbelt: Conjures any small tool for 1 minute/level.

Elemental Sample: You create a 1-foot cubic block of an elemental substance.

Guardian Mote: Absorbs 1d3 damage from the next attack.

Magic Spike, **Lesser**: Bolt of energy inflicts a -1 circumstance penalty to spell, spell-like ability and supernatural DCs.

Mishap: You create a minor mishap.

Pointer: Shines a beam of light from your finger.

Summarize: Quickly summarize a text of up to 250 pages.

Unseen Attendant: Cleans and straightens you and your clothing.

Wooden Club: You create and can proficiently wield a club. (Swift)

1st-Jevel: Summoner Spells

Adjust: Armor, shield, weapon, jewelry, or clothing resizes to fit caster.

Animate Element: Turn small quantity of an element into Small elemental.

Borrow Skill: Use target creature's ranks in one skill.

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Brilliant Arc: Arcing ray of electricity deals 1d4/2 levels (max 5d4).

Clarity of Thought: Grants +4 insight bonus to Concentration checks . (Immediate)

Cock's Crow: Creatures immediately awaken. (Swift)

Color: Changes the color of a creature or object.

Dispel Magic, Lesser: As *dispel magic* except maximum +5.

Luckwing: Summons a 1-ft. long golden butterfly; caster can see, hear, and feel everything the butterfly does.

Mental Sentinel: Gain a +2 perception bonus or expend the spell for a +2 bonus to initiative.

Pearl of Brilliance: Silvery sphere deals 1d6 + 1 point/ level damage plus dazzles targets (undead take more damage and are blinded), as melee touch attack or splash weapon.

Potent Weapon: Weapon gains bonuses against a specific foe.

Self-Loading Bolts: Target bolts automatically load.

Torchbearer: You conjure a creature that carries a torch, sunrod, lantern or daylight spell.

White Noise: Creates a loud sound and white light causing a –20 penalty to Perception checks.

2nd-Jevel: Summoner Spells

Bands of Force: You entangle and squeeze a single opponent.

Break Object: Inflicts damage and broken condition on a single object or damages a construct creature.

Bridge of Crystal: Create a crystal bridge that extends over a large gap.

Brightmatter: Sticky phosphorescent mass sheds light where it's attached.

Dimension Hop: You, touched objects, and your familiar or companion teleport to any spot within close range.

Dire Form: Animals or magical beasts become feral and more powerful.

Dust Wall: Curtain of airborne dust grants soft cover, blinds living creatures.

Earthmaw: Gaping maw in the ground bites to grapple and swallow any creature in its space.

Force Spikes: Spikes of force deal 1d6 points of damage and entangle, grapple, or pin targets in place.

Giant Boulder: Magical stones are hurled and strike targets as boulders.

Guardian Beast: Absorbs 1d6/level of damage (max 8d6) from the first attack.

Rolling Boulder: Boulder moves through battlefield knocking creatures prone, dealing 3d6 bludgeoning damage.

Subduing Ray: You shoot up to 3 rays of nonlethal force causing 5d6 nonlethal damage each.

Support Beam: You instantly conjure a cluster of pillars that temporarily supports a collapsing ceiling. (Immediate)

Toady: Temporarily turns subject into a small, harmless animal.

Vertigo: You cause creatures to become dizzy to the point of being sickened and perhaps fall prone.

Wall of Shadow: Wall blocks line of sight, grants concealment, and total concealment; passing through the wall entangles subjects.

Wall of Water: Create a thick curtain of water that provides concealment and can damage fire-based creatures.

ドウラミミヤ んたた らぐっこう ひえぶえん ワズス

Conjuration: Support Beam

Water Blast: Burst of water deals 1d6 points of nonlethal damage per level and may knock down targets.

Water Jet: High-pressure water extinguishes fires, deals 1d6/level damage (max. 5d6), can knock creatures back.

3rd-Jevel: Summoner Spells

Awesome Striker: One melee attack per round knocks back foes.

Cloud Dragon: Make a cloud into a gold or silver dragon that can fly you about.

Cresting Waves: Continually blows away or knocks down creatures and objects.

Exhaustion: Target becomes exhausted.

Exploding Critical: A weapon's criticals deal additional force damage.

Force Marbles: Invisible spheres of force impede movement and increase strength of any surface.

Magic Shop: You conjure a sturdy merchant's shop.

Magic Spike: Bolt of energy inflicts a -2 penalty to spell, spell-like ability and supernatural DCs.

Shockwave: Deals 1d6 damage/2 levels and bull rushes all enemies in a 10-ft.-radius burst.

Unstable Form: Target creature's body is destabilized into an amorphous mass.

Wall of Light: You erect a wall that causes anyone who

passes through it to glow.

Weapons Storm: You create force duplicates of your weapon that hit what you hit.

MY YEBAK FLAN ST

レストッシンシャシュアトン

4th-Jevel: Summoner Spells

Battlelink: Allies can coordinate attack and defense. **Carpet of Fire:** Fire covers the ground, dealing 3d6 +1 per level damage per round.

Deadfall Trap: You summon a crushing stone trap.

Earth Barrier: A swirling barrier of rocks and earth deflects attacks, deals damage to your attackers.

Enchanting Flames: Creatures are fascinated by fire source.

Furious Assault: Subjects gain an extra attack with the full attack action, +2 to AC and Reflex saves, and +2 to attack and damage.

Inspiring Word: Grant allies temporary hit points, and a bonus to attacks, Will saves, and against fear effects.

Giant Lava Ball: Transmutes stone into giant lava ball. **Magnetic Sphere:** Deals 1d6 magical cold iron piercing damage/level (max. 15d4) plus magnetizes metal on targets.

Mobile Pit Trap: As *pit trap*, plus you can move it. **Shredding Spheres:** Two flying spheres of spinning blades attack foes.

ドップをたい んたた たいごう シンズ スム ワズズ

Vacuum Ball: Sphere of nothingness draws creatures netic, pulling metal objects toward it. and objects toward it, implosion deals 1d8/ level damage in 20-ft, radius.

Wall of Shields: Immobile invisible shields grant +4 to AC for creatures in same space.

Washout: Massive wave deals 1d6 nonlethal damage per level

5th-Jevel: Summoner Spells

Adamantine Bonds: Creates indestructible bonds that pin or entangle a target.

Bouncing Boom: Bouncing ball moves erratically and deals different energy damage each round.

Clear the Field: Flings foes away through the air.

Divide and Conquer: You become a swarm of Tiny duplicates.

Dragon's Teeth Warriors: Planted dragon's teeth grow into fierce warriors.

Fire Imps: Swarm of Diminutive fire elementals attacks opponents.

Iron Paper: Paper become as tough as iron.

Manyeyes: You see in all directions, gain darkvision, see invisibility, +10 on Perception checks, and can't be flatfooted or flanked.

Mishap Ray: Ray deals damage and causes the target's spells, spell-like abilities, and magic items to create mishaps.

Pursuing Pit: Creates an extradimensional pit that can appear in a different 10' square each round

Ray of Desiccation: A desiccating ray inflicts 1d6+1/2 levels Constitution damage.

Sadistic Summons: Summons fiendish dire weasel on a creature, automatically inflicting damage.

Spell Legs: Moves a magical area of effect.

Wall of Wasps: Wasps sting anyone who tries to pass.

6th-Jevel: Summoner Spells

Block and Pit Trap: Creates a pit trap and a falling block over top of it to smash creatures down into the pit.

Broadside Spy: You can view what's happening around a piece of paper that you've enchanted.

Construct Form: You gain many properties of a construct.

Deluge: Heavy rains stun and confuse foes.

Dispel Magic Field: You create an area of effect dispel magic field which allows you to dispel active spells as well as counter spells targeted at you for the duration of the spell.

Dispel Physical Barrier: You cause 100hp damage/ level to a non-living physical barrier you touch.

Dragon Summoning: Summon an adult dragon.

Dweomer Nova: Your spellcasting abilities increase for a short time.

Eruption: Volcanic eruption deals 1d6/level, releases fumes and lava each round.

Guardian Dragon: Creates an invisible dragon that guards you.

Magnetic Wall: Creates a wall of iron that is also mag- to identify a spell.

Prison of Stone: Grasping hands of stone grapple and imprison creatures.

Rage of the Red Dragon: Subject becomes a red dragon and attacks nearest creature.

Sky Barge: Summons a flying barge that carries 400 pounds/level.

Undo: Caster reverses one effect.

Unstable Form, Mass: One creature/level is destabilized into an amorphous mass.

Wild Animus: Animates all inanimate objects in area of effect, which attack the nearest creatures.

o-Jevel: Witch Spells

Alter Taste: Changes the taste of one meal to a taste that is pleasant for the creature consuming it.

Animate Tools: Tools automatically perform simple tasks.

Antagonize Wound: Touch deals 1 point of damage each round to an injured creature.

Askew Balance: Target creature falls prone.

Awaken: Wake up one living creature. (Immediate) Balance Weapon: Weapon becomes easier to use.

Blossom: Causes flowering plant to blossom.

Canny Effort: Caster gains a +2 competence bonus on next skill check.

Capture Alive: Target's non-magical melee attacks inflict only nonlethal damage.

Cauterize: Stabilizes but damages target.

Ceremonial Servant: You create a shadowy figure that can participate in ceremonies or rituals.

Clean: Thoroughly scour one object or small room.

Cleanse of Alcohol: Subject is completely cured of alcohol effects.

Conjurer's Toolbelt: Conjures any small tool for 1 minute/level.

Countervailing: Helps compensate for, but does not dispel or eliminate, the effects of a detrimental spell.

Crack: Inflicts damage to a single object, undead or construct creature.

Create Snow: Generates clean, unpolluted snow.

Dawdle: One target suffers a -4 penalty to initiative. (Immediate)

Decrypt: Helps decipher a coded message or cipher.

Detect Charm: Determines whether a creature is under a charm effect.

Dim: Dims light sources within 100 feet of object touched.

Discern Health: Can read the target creature's health from his aura.

Disorienting Quake: One creature is shaken and must make a Acrobatics check or fall prone.

Divining Rod: Use natural spirits as a guide to food or water.

Drench: Puts out Fine or Tiny fires and deals 1 point of nonlethal damage.

Encrypt: Encode a message to protect it from view. Eyes of the Augur: Gain a +10 bonus to Spellcraft checks

ドッフミミヤ しんた らぐってっ ひえ パスト ひえる

Glimmer of Hope: Increase chance of target stabilizing Spider's Thread: Creates ropelike strand that is sticky at negative hit points.

んじさえんみるててん アアンてんきごう ひこえだて ひころんんみたださ

Gnome's Gold: Touched object appears more valuable than it is.

Guide Vessel: A ship, cart, or wagon moves as you command.

Idyllic Sleep: Willing target sleeps 8 hours regardless of conditions.

Infuse Weapon: Touched weapon deals +1 damage of a chosen energy type.

Layer of Ice: Does 1 cold damage to a target but absorbs up to 5 fire damage before melting away.

Light My Fire: Starts a fire quickly.

Lightning Sand: Earth entangles foe.

Lightsight: Negate penalties caused by light.

Long-Range Weapon: Thrown weapon or projectile gains 50% more range.

Low Blow: Target takes 1 point of bludgeoning damage, and becomes sickened for 1 round.

Magic Spike, Lesser: Bolt of energy inflicts a -1 circumstance penalty to spell, spell-like ability and supernatural DCs.

Mishap: You create a minor mishap.

Omen Casting: If your target opponent made his previous save, your next spell DC improves by 1. (Swift)

Overlook: Hides a small object in plain sight.

Parry Shot: Caster gains a +2 deflection bonus to AC against the next ranged attack against her.

Parry Strike: Caster gains a +2 deflection bonus to AC against the next melee attack against him.

Pause: Decrease target's initiative by 4. (Immediate)

Phantasmal Tripwire: Illusion causes subject to fall prone and suffer 1d3 nonlethal damage.

Pointer: Shines a beam of light from your finger.

Putrefy Food and Drink: Spoils and poisons food and drink.

Ouicken Stride: Increase touched creature's land speed.

Quill: Creates a writing quill with limitless ink.

Ray of Mercy: Ray deals 1d4 nonlethal damage.

Resistance to Fear: The subject gains a +2 morale bonus against fear effects for 1 minute.

Restlessness: Target cannot sleep for 24 hours.

Rigged Coin: Causes target coin to always land on face you choose.

Sand in Your Eyes: Deal 1 point of slashing damage and blind target for 1 round.

Shelve: Returns a book to its shelf in the proper place. Sickening Smell: You conjure a small cloud of pollen or incense that inflicts the sickened condition.

Sign of Discovery: Grant +2 insight bonus to your next knowledge, perception or sense motive check.

Signal: Creates a loud sound.

Simple Bed: Creates a comfortable place to sleep giving caster +1 hp to normal healing rate for bed rest.

Slapping Hand: Disembodied hand slaps target for 1 point of damage.

Smoke Image: Caster creates any shape out of existing smoke

Song of Serenity: Subject is cured of fatigue.

on one end.

Spook Animal: Target animal is panicked. Stonesense: Gain stonecunning ability as a dwarf.

Subconscious Aggression: Causes Critical Fumble to become an attack on an ally.

Summarize: Quickly summarize a text of up to 250 pages.

Thicken: You can alter the strength and thickness of small inanimate objects.

Touch of Fascination: Touch leaves target fascinated for 1 round.

Touch of Fatigue: Target becomes fatigued. (Immediate)

Touch of Lethargy: Target is staggered for one round.

Touch of Torment: Touch attack inflicts -1 penalty on attack rolls, skill checks, and ability checks.

Ultrasonic Ray: Ranged touch attack inflicts 1d3 points of sonic damage.

Unseen Attendant: Cleans and straightens you and your clothing.

Virulence: Weakens the innate resistance of its target making him more susceptible to poison and disease effects.

1st-Jevel: Witch Spells

Alter Liquid: Transmute 1 pint/level of liquid (max 5 pints).

Alter Poison Damage Type: Changes a poison's damage type for 1 minute/level.

Animated Tattoo: Creates a moving image on a subject's body that can attack.

Bee Sting: One or more foes are stung for minor damage and poison effect.

Bleeding Wounds: Attack on target deals +1d6 damage.

Briefly Visible: Invisible creatures or objects within 10 feet become visible to caster for one round.

Brilliant Arc: arcing ray of electricity deals 1d4/2 levels (max 5d4).

Brimstone: Fiery stone deals 1d4 fire damage/level (max 5d4) plus nauseates targets, as melee touch attack or splash weapon.

Clarity of Thought: Grants +4 insight bonus to Concentration checks . (Immediate)

Clear Conscience: Caster loses all memory of events just prior to casting the spell.

Cock's Crow: Creatures immediately awaken. (Swift)

Contingent Minor Healing: Target that takes 4 or more damage instantly heals 1 hit point.

Contrariness: Target must lie and be generally disagreeable and difficult.

Crop Circle: Hacks all grasses and underbrush to the ground, leaving nothing but an empty circle.

Curse of Ineptness: Target experiences clumsiness and bad luck. (Swift)

Dispel Magic, Lesser: As dispel magic except maximum +5.

Distract: Subject becomes flat-footed.

ドリアシシントムにしていていりさいしんりさ

Escape Grapple: Improves grapple and Escape Artist Beneficence: Target has attitude improved by one step checks. (Immediate)

Foes' Measure: learn the class and level or creature type and hit dice of all creatures in a 30' radius.

Foul Flesh: caster's foul taste dissuades living creatures from biting him.

Glamour: Caster becomes physically attractive.

Guilt: One evil target is denied an action.

Hesitation: Target's initiative count drops by your caster level. (Swift)

Hex of the Bull's-Eye: Target suffers a 20% hit chance. **Hex Weapon:** You curse a single weapon so it cannot be wielded.

Ice Arm: Touch attack deals 1d8 +1/ level (maximum +20) and protects arm from fire.

Id Seizure: Disorienting thoughts limit actions in target creature.

Ignore: Distracted creature suffers a -5 penalty to Perception checks.

Inflict Pain: Causes 2d6+1/level nonlethal damage and a -1 penalty to attack rolls, ability and skill checks for 1 minute.

Invisible Familiar: Familiar becomes invisible.

Lash Fey: cloud of cold iron filings and negative energy deals 1d6/level damage to fey (max 5d6).

Malicious Intent: Subjects take -1 or -2 on saves.

Missteps: Subject's speed and Dexterity are temporarily reduced.

Mistsight: you can see through mist, fog, and rain.

Pins and Needles: victim suffers a -1 circumstance penalty on all attack rolls and skill checks, and requires a Concentration check to cast spells.

Poison Weapon: As magic weapon, but weapon becomes coated with poison.

Potent Weapon: Weapon gains bonuses against a specific foe.

Precipitate: Driving rain, sleet, or snow blocks sight and grants concealment, plus quenches fires, impedes movement.

Quill Skin: Coat your body with sharp quills to damage creatures constricting or swallowing you. (Immediate)

Sacred Watch: Watches over the target, giving immediate knowledge when he is in danger.

Scentless: Negates scent ability.

Sword Shock: Deals 1d4 damage/level, and target may drop object held.

Torchbearer: You conjure a creature that carries a torch, sunrod, lantern or *daylight* spell.

Unspoken Tongue: Target cannot speak intelligibly. Ward, Lesser: Inscription harms those who pass it.

2nd-Jevel: Witch Spells

Angry Wound: Touch deals 1d6 damage each round. Augment Poison: Changes a poison's DC, adds +1 to ability damage, and adds 1 round to its duration.

Bear's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Con.

Beguile: Target takes a -4 penalty on saves against enchantment and illusion spells and is dazzled. (Move)

and suffers a -2 penalty on saves against your enchantment spells.

Bull's Curse: Subject suffers a permanent -4 or -2circumstance penalty to Str.

Cat's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Dex.

Chaotic Bolt: One or more energy bolts cause 2d4 damage of random energy type.

Confront Outsider: You reveal the presence of an outsider and learn its name.

Contingent Light Healing: Target that takes 4 or more damage instantly heals 1d8 hit points.

Curse of Prevarication: Subject cannot tell the truth. Damage Loins: Target takes 1d6 damage/2 levels, moves at half speed, becomes sickened for 1d4 rounds.

Deathchant: Your chanting saps the life from living creatures.

Delude Divination: Divination attempts against target may fail and produce random results.

Destabilize Magic: The save DCs in a specified area are randomized.

Dimension Hop: You, touched objects, and your familiar or companion teleport to any spot within close range.

Dire Form: Animals or magical beasts become feral and more powerful.

Disguise Wounds: You cause the subject to appear resilient to various forms of damage.

Distortion Field: Grants total concealment against blindsight and tremorsense.

Eagle's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Cha.

Envenomed Skin: The caster's skin becomes mottled with poison-filled pustules that can burst in a 5-ft. radius. **Examine Coffin:** Allows the caster to probe the contents of a sealed coffin.

Exhaustion: Target becomes exhausted.

Fall Up: You reverse gravity for yourself.

Fit of Pique: Force target to attack its ally.

Fool's Luck: Touched creature is briefly luckier against traps, hazards, poisons and diseases.

Fox's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Int.

Frigid Slowness: Causes 1d4/level points of cold damage (max 10d4) and the target is slowed.

Guardian Beast: Absorbs 1d6/level of damage (max 8d6) from the first attack.

Hesitate: One subject per level goes last in the initiative order and does not take its first attack of opportunity each round.

Hex of Chaos: Target suffers a random curse every round.

Ice Aegis: Gain deflection bonus and fire resistance.

Insomnia: Subject is unable to sleep, suffers from fatigue and is unable to heal naturally.

Languor: Touch attack inflicts one temporary negative level.

Memory Crystal: Permanently store a memory in a crystal or gem.

Mire of Stone and Earth: Stone and earth entangle

ドウマダダン しんたちぐっさっひえ スノム ひえ

Mute: Subject cannot produce sounds from its mouth.

Nauseating Pollen: You conjure a cloud of pollen that inflicts the nauseated condition.

Nightsnare: You cause a very deep, very short sleep to fall upon a target.

Oathbind: Willing participants immediately gain awareness that another party has violated the terms of a written contract.

Obscure Text: Magical or mundane writing appears illegible.

Owl's Curse: Subject suffers a permanent -4 or -2 circumstance penalty to Wis.

Phantasmal Foe: Fearsome illusion inflicts cowering or shaken condition on subject.

Phantasmal Pit: Fearsome illusion inflicts prone and/or stunned condition on subject.

Phantasmal Swarm: Fearsome illusion inflicts nauseated or sickened condition on subject.

Phantom Familiar: You alter the appearance of your familiar.

Reciprocity: You significantly damage another, but take half of that damage yourself.

Ride Winds: Fall safely, levitate, or fl y by floating on the air.

Rolling Boulder: Boulder moves through battlefield knocking creatures prone, dealing 3d6 bludgeoning damage.

Shooting Star: You cause a fiery hot stone to fall from the sky doing 2d6 per level damage to a single target.

Shunt: Place target into the Ethereal Plane for 1 round.

Speak with Objects: You communicate telepathically with manufactured objects.

Stoneburst: Thrown object explodes for 3d4 fire damage.

Stonefist: Stony shell encases your hand, grants bonuses on unarmed strikes.

Storm Cellar: You create an extradimensional space in the ground.

Supernatural Ward: Subject gains +4 bonus on saves against supernatural abilities. (Immediate)

Support Beam: You instantly conjure a cluster of pillars that temporarily supports a collapsing ceiling. (Immediate)

Torn Muscle: One living creature is flat-footed, cannot run, and suffers a -4 penalty to attacks, skills and ability checks.

True Casting: The save DC of your spells improve consecutively until your target fails a save.

Undetectable Poison: You mask the presence of poisons.

Unseen Guardian: Creates magical sensor that alerts you to danger.

Utter Failure: Target takes –20 on next attack roll, automatically misses concealed targets.

Vertigo: You cause creatures to become dizzy to the point of being sickened and perhaps fall prone.

Web Shelter: You create a small but relatively secure shelter out of sticky webs.

Weltering Wave: In a 20-foot-radius spread you cause each round.

chaotic energies to shake and disorient targets.

3rd-Jevel: Witch Spells

んじさえんひとをん したたこをやっこ シンズンムシスとやみとに

Abhorrent Blight: Target suffers 1d6 hit points/level and suffers 1 point of Charisma damage/2 levels.

Acid Spit: Spit deals 1d6 points of acid damage and blinds target.

Beast's Curse: Target is incessantly hounded by animals.

Blackout: Blocks darkvision.

Blinding Ash: Obscure vision and cause 2d6 fire damage per round.

Blood Crystals: Subject's blood crystallizes and rips through veins causing 4d6 points of damage.

Bone Tattoo: Grants spell resistance of 10 + level against cold, polymorph, and mind-affecting attacks.

Chilling Mist: Icy vapor grants concealment and deals 1d6 damage per round of nonlethal damage.

Contingent Moderate Healing: Target that takes 8 or more damage instantly heals 2d8 hit points.

Corrosive Blood: Piercing and slashing weapons take acid damage.

Crown of Terror: Enemies within 10 feet become shaken or frightened when you attack.

Curse of Capturing: Target inflicts only nonlethal damage and conditions.

Curse of Chaos: Target suffers random changes each day to appearance, abilities, etc.

Curse of Item Rebellion: A single item acts as if cursed.

Curse of Truth: Target is incapable of speaking false-hoods.

Deepsight: Extend darkvision by 60 ft.

Euphoria: Subject feels good despite danger or pain. **False Pain:** Target creature takes 1d6 nonlethal damage

per round and suffers a -2 penalty on attack rolls, skill checks and ability checks.

Fey Ward: Barrier keeps out fey creatures.

Filch: Teleport one unattended object anywhere within range.

Free Hand: Hand detaches and moves independently.

Glass House: You create a protective cube of magical glass.

Glimpse of Knowledge: Use a bard's knowledge.

Glossolalia: Target's speech becomes random and inappropriate.

Halt Constructs: Render up to three constructs immobile.

Halt Plants: Holds plant creatures immobile.

Hemophilia: Target's wounds bleed profusely, suffering Con damage.

Holding the Viper: Transforms weapon into Medium viper.

Indecision: Target delays action and must succeed on a Will save to take any actions.

Indisputable Fact: the subject believes something you tell them to believe.

Lost: Subject moves at half speed in a random direction each round.

ドリアににやんふんにどっこう ひえぶんん ひえ

Magic Shop: You conjure a sturdy merchant's shop.

Magic Spike: Bolt of energy inflicts a -2 penalty to spell, spell-like ability and supernatural DCs.

じゃえんりつちちか ムムム たちにちやっ ションシム ひをえてやっとい

Mocking Laughter: Target takes 3d6 nonlethal damage, –4 penalty on attack rolls, saving throws, ability checks, and skill checks.

No Rest for the Wicked: You inflict your opponents with the exhausted or fatigued condition.

Overconfidence: Target takes a cumulative –2 penalty on all skill and ability checks.

Phantasmal Fog: You cause the target creature to instantly believe that a cloud of fog has suddenly enveloped her.

Phantom Hawker: You create a disembodied voice that repeats a message continuously for the spell's duration.

Plant Spy: Turn a plant into a recording device.

Play Along: Makes casters believe spells were effective when they were not. (Immediate)

Remembrance: You instantly recall something specific from your past that you want to remember.

Secret Speech: You and creatures you select conceal hidden messages in your normal speech.

Seek the Soulless: Deals nonliving creatures and objects 1d6 points of damage/level.

Shadow Healing: Illusion of *cure moderate wounds* grants 2d8 temp hp plus 1 temp hp/level (max +10); target has attitude improved by one-step, takes –2 a penalty on saves against your enchantment spells.

Skull Sight: You can see through the eyes of an enchanted skull.

Sulfurous Stench: Cloud of sulfurous gas nauseates victims.

Telepathic Overload: Chaotic thoughts disrupt telepathy and harm mind-readers.

Toady: Temporarily turns subject into a small, harmless animal.

Tracer: Know the location and direction of an object.

Troll Arms: Creature gains increased Strength and reach.

Uncontrollable Rage: Target gains rage bonuses and penalties but must attack nearest creature; attacks can cause targets to rage as well.

Vermin Kiss: Vermin creatures are drawn to and nest in and upon the cursed subject.

Weapon of Nightmares: You infuse a dagger with energy that delivers horrid visions that deal +1d8/level non-lethal damage and renders the victim unconscious.

4th-Jevel: Witch Spells

Animal Mind: Subject believes it is a specific kind of animal.

Bestow Affliction: Inflicts a disability on the target.

Blood Curse: Subject takes double damage from slashing and piercing weapons and bleed effects.

Boorishness: Subject's Charisma drops to 1 for a limited time.

Borrow Limb: Attach another creature's severed arm to yourself.

Chaotic Blast: You blast forth an attack that has an unpredictable form.

こうしてたい インアン たんこう

Charm Person, Mass: As *charm person*, but affects multiple targets within 30 feet.

Circle of Censure: Magical aura damages aberrations, undead, and outsiders.

Cloud Dragon: Make a cloud into a gold or silver dragon that can fly you about.

Confession's Hand: Forces out the truth in writing.

Contingent Serious Healing: Target that takes 12 or more damage instantly heals 4d8 hit points.

Corrosive Touch: Corrosive slime deals 2d6 acid damage plus 2d6 in subsequent rounds.

Crystalguard, Lesser: Ten crystals absorb spells.

Curse Ability: You can remove one class ability or one universal monster ability from a target creature.

Curse of Wanderlust: Forces target to travel in a random direction.

Dampen Magic Item: As *dispel magic* on an item but with a longer duration.

Dying Vengeance: Upon caster's death, a scream curses the killer, inflicting 1d4 points of Charisma drain/day.

Excruciating Grasp: Touched creature takes Dexterity and nonlethal damage.

Exile into Prison: You put 1 creature/level into a temporary extradimensional prison tied to you.

Eyes of Decay: Subject sees an apocalyptic nightmare of undeath.

Fit of Pique, Greater: Targets are forced to attack their allies.

Foozle: Subjects become clumsy, suffering penalties to their attacks, checks and more.

Hand of Time: Accelerates all magical effects in the area of effect.

Ideal Restraints: Conjured chains, manacles and ropes restrain creatures.

Kismet: One creature/5 levels takes damage when you do.

Light of Truth: A colored aura reveals subject's true or false statements to all.

Maddening Insult: Uncontrollable anger drives target creature to attack you and suffer penalties to AC and attacks.

Massmorph into Trees: Subjects appear as normal trees.

Petrify: You can transform any non-living organic material into stone.

Portrait of the Wanted: Create a drawing of the last person to touch an item.

Power Word, Laughter: With a powerful word, you send an opponent into a fit of laughter.

Prophet's Eye: See, hear, and feel a target's experiences.

Remember Way: Allow a conveyance or animal to guide itself on a known path.

Retaliatory Missile: You gain DR 10/magic, and every time a missile attacks you, a magic missile strikes the attacker.

Sanctum: You withdraw into an extradimensional space. (Swift)

Scapegoat, Greater: Transfer multiple poor die rolls to another creature.

4

Secret Missive: Short message is concealed within larger text.

Shimmering Crystal: Targets see what they truly want Spell Turning, Lesser: Reflects 1d4+3 levels of spells back at caster.

Stomach Bloom: Subject is sickened, spews stomach contents to deal 1d6 acid damage/2 levels every 1d4 rounds.

Subvert Charm: Transfers original charm effect to caster's control.

Supernatural Ward, Greater: Subject gains a +10 bonus on saves against supernatural effects. (Immediate)

Symbol of Despair: Triggered rune fills nearby creatures with utter despair.

Teeth of the Wind: Blast of air bludgeons and knocks creatures back.

Track Magic: Allows you to trail a magical creature or spellcaster.

Translocation Viewing: You view the destination of a conjuration (teleportation) effect as if standing there.

Unstable Form: Target creature's body is destabilized into an amorphous mass.

Wave of Pain: Subjects suffer a -4 penalty to attacks and to initiative, skill and ability checks, and their movement is reduced by 10 ft.

Witchbreaker: You generate a region that inflicts damage on arcane spellcasters.

Zone of Mishaps: Spells and casters in area must make a caster level check or be subject to a scroll mishap.

5th-Jevel: Witch Spells

Air and Water: Intermix air and water in 15-ft.-radius emanation to allow breathing and impede movement or melee.

Befoul Spring: Pollutes one source of fresh water with blinding sickness.

Bitter Vintage: Turns wine into poison of the caster's choice.

Bone Chill: Cloud of necromantic energy deals 3d6 cold damage and staggers those inside.

Brimstone Storm: Hot, smoking stones deal 3d6 bludgeoning damage plus 3d6 fire damage; smoke obscures vision, grants concealment, and nauseates creatures.

Chastise: You cause pain and damage to one or more living creatures, who suffer a -4 penalty on attack rolls, skill checks, and ability checks and also suffer 1d6 nonlethal damage each round.

Circle of Moonlight: Spherical magical barrier protects against lycanthropes and undead.

Cloak of Gloom: Barrier or personal effect grants concealment, dims light, and saps your enemies' will.

Commune with the Ancients: Commune with the land or ancient ruins.

Contingent Critical Healing: Target that takes 16 or more damage instantly cures 4d8 hit points.

Cure Far Wounds: Cast healing spells of 3rd level or lower at range.

Curse of Narcissism: Subject is cursed with self-love. **Curse of Wounding:** Half of the attacks targeting a in 15-ft.-radius burst.

creature that normally would miss now hit.

Darkside of the Moon: Mask true nature of terrain and affect Divination spells as misdirection.

Dazing Shield: Opponents attacking the caster are subject to being dazed.

Deliver Message: Target must say something to someone else.

Enchanting Flames: Creatures are fascinated by fire source.

Environment Prison: Helpless or willing target is imprisoned forever in a location.

Eternal Charm: Permanently charms target.

Fell Tree: You summon a falling tree in a designated direction.

Flatten: One subject/level becomes two-dimensional, gaining a +8 bonus to AC and Stealth checks.

Forbidden Script: Writing with this ink poisons anyone who reads it, except the designated creature.

Glimpse of the Reaper: Target is cowered by visions of its own death.

Guard Dog: Summons a guard dog.

Halt Device: Mechanical object ceases to function.

Impede Magic: Spells of a school of your choosing are harder to cast in the area of effect.

Inner Blast: Explosion deals 1d6 damage per level to target nonmagical object; 1d6 per two levels to nearby creatures.

Keepsake: Permanently binds an item to you.

Kiss of the Nereid: Subject's lungs fill with water. Knave Purge: Protects items with a trap that inflicts 1d6 points of acid damage/level.

Locate Individual: Gives direction and approximate distance to an individual not known to you.

Manyeyes: You see in all directions, gain darkvision, see invisibility, +10 on Perception checks, and can't be flatfooted or flanked.

Megalomania: You make subjects believe they are better and more powerful than they really are.

Meteorite, Lesser: Call down a small meteorite strike Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

Pain Circuit: One creature takes damage instead of you. Phantasmal Lich: Fearsome illusion permanently paralyzes subject or deals 4d6 damage.

Phantasmal Nymph: Fearsome illusion blinds and stuns subject or deals 4d6 damage.

Phantasmal Swarm, Greater: Fearsome illusion permanently nauseates subject or deals 4d6 damage.

Phobia: Subject becomes panicked by a creature, place or thing.

Ray of Desiccation: A desiccating ray inflicts 1d6+1/2 levels Constitution damage.

Remove Condition: Alleviates unwanted condition. (Move)

Sacrifice, Mortal: Sacrifice humanoid to confer bonuses to subject.

Screaming Star: A fiery rock speeds away from you dealing 1d6/2 levels fire and sonic damage (max. 15d6) along line of path, plus 1d6/2 levels fire and sonic damage

ドリアシシントムにはビュアシンスストリス

Scry Reverse: You automatically scry the person scrying vo11.

Shared Fate: Damage dealt to one affected creature is dealt to all affected creatures.

Shredding Spheres: Two flying spheres of spinning blades attack foes.

Soften: Decrease an object's hardness.

Song of Binding: Targets cannot leave circle and suffer 1d6 subdual damage/level.

Song of Suppression: Subjects cannot cast spells or use spell-like abilities.

Song of Vengeance: Share damage with enemies. (Move)

Spell Grounding: Attract rays and bolts (from chaintype spells) and negate them.

Spell Legs: Moves a magical area of effect.

Tangled Script: Reading text deals Intelligence damage, causes creatures to be fascinated.

Transmute Water to Acid: Transform ordinary water into acid.

Troglodyte's Curse: One living subject/level produces a stench like that of a troglodyte when stressed.

Trollskin: Target gains regeneration 5 for 1 round/level. Vampiric Drain: Spell deals 1d6 damage per two levels; caster gains damage as temporary hp.

Voice of Memories: Hypnotize a target and alter its memories.

Weight of Ages: One living subject/level becomes venerable due to a curse.

Wildblast: Deals random amount of damage of a random energy type in a random-sized area.

Wishful Thinking: You can duplicate the effects of a *limited wish* spell although there is a 50% chance that the spell backfires.

X-Ray Vision: You see through matter.

6th-Jevel: Witch Spells

Adamantine Bonds: Creates indestructible bonds that pin or entangle a target.

Anathema: Divine spells suffer 50% chance of spell failure.

Arcane Prohibition: Arcane spells suffer 50% chance of spell failure.

Be a Tree: Transforms target into a tree for all eternity. Bestow Major Curse: Causes a greatly debilitating condition to affect the subject.

Bind Group: Creatures are unable to leave site.

Blood to Sap: Target's blood thickens, dealing damage and limiting movement but increasing natural armor bonus.

Brief Reprieve: Teleports target away to a random destination for a short period of time.

Broadside Spy: You can view what's happening around a piece of paper that you've enchanted.

Buried Suggestion: As suggestion, but delayed at least three days.

Call of the Bloodstone: Force one creature you name to attack the nearest creature.

Call of the Emerald: Forces a creature to steal an ob- Pestilence: Infects all creatures in 30 feet with a disease

iect.

パンスとううちちゃ ムムシュ ちゃっこう ションシム ションママション

Call of the Sapphire: Forces a creature to go home. Change Command: You usurp control over a construct or undead creature.

Coma: Render one living creature permanently unconscious.

Dance of Nakedness: Strips a target of all armor, magical augmentations, and protections. (Move)

Death Gaze: Your gaze deals damage or kills its target. Divide and Conquer: You become a swarm of Tiny duplicates.

Draining Ray: Drain 1d6 points of Strength, Dexterity, and Constitution from enemy; you gain these points.

Energetic Contingency: Absorbs energy and transforms it into any 1st-3rd-level spell effect.

Excoriating Accusation: You turn everyone against an individual or a specific group of creatures. (Move)

Exile: Causes damage to the wicked in their homeland. Fangstorm: Conjured fangs cause 1d6 slashing and piercing damage/level and inflict bleed condition.

Fearsome Familiar: Your familiar grows strong and powerful.

Fire Imps: Swarm of Diminutive fire elementals attacks opponents.

Flying Flaming Corpse: Subject creature bursts into flame as it is hurled at another target.

Gate Home: Create a doorway linking your current location to a former location.

Horrific Aspect: Illusion cowers, panics, frightens, or shakes viewers.

Jugs Have Ears: You can hear what's happening around a vessel that you've enchanted.

Kinslayer: Target is compelled to kill nearest relative.

Kiss of Death: Kills the victim at an appointed time. Knotting the Cord: A summoned rope slowly strangles the target.

Lich Tendrils: you send for a line of negative energy that acts as a lich's touch.

Limbless: One category of target's limbs vanishes.

Living Lightning: Creates uncontrollable creature of lightning.

Lost Wanderer: Creature becomes hopelessly lost and cannot find its way.

Maw of the Purple Worm: You can bite, grab, and swallow whole creatures like a purple worm.

Mind Probe: Creature telepathically answers one question a round.

Mortal Cloak, Forced: One person takes on likeness of unwilling target.

Nymph's Form: Gain a nymph's appearance and gain some of her abilities.

Offering of the Rain: Rainstorm grants fast healing 1/4 caster level.

Paper Dart: Reveals information about nearby creatures.

Pattern of Fainting: Produced pattern causes creatures to fall unconscious.

Pattern of Paralysis: Produced pattern causes creatures to become paralyzed.

ドリアシシン レムシンシン ションシン・シンシン

immediately.

マレムら ダベルムコアウマススベムおとスティングシスアイアイトション シュ サビ

Phantasmal Turncoats: Subjects' friends appear as foes and vice versa.

じゃえんりつちちゃ ムムム たちにちやっこ シアンシン マシスマリアと

Pocket Paradise: Create illusory utopia that cures a number of conditions.

Ray of Blinding Light: Light deals 1d6 points of damage per level, and target is dazzled.

Ray of the Darkheart: Darkness causes 1d6 points of damage per level, and target is shaken.

Revelation Field: Suppresses illusions and shapeshifting.

Sadistic Summons: Summons fiendish dire weasel on a creature, automatically inflicting damage.

Scryjack: Take control of another's scrying spell. (Immediate)

Sever from the Source: You prevent the target form casting any arcane magic or using any supernatural abilities.

Snake Arms: Turns your arms into poisonous snakes with reach.

Soul Current: Connect the souls of targets through the fluctuations of chaos, so spells affect random targets.

Soul Vulture: Summons an ethereal vulture that eats the victim's essence and delivers it to the caster.

Status, Superior: You link a group of comrades and are able to assess their positions and conditions.

Steal Breath: Steals a victim's air from its lungs leaving it unable to breathe or speak.

Stormtoss: Unattended objects are hurled at a target dealing bludgeoning damage.

Strands of the Roper: You extend strands that sap a creature's strength like a roper.

Swallow Spell: Allows caster to eat scrolls and then cast the ingested spells.

Symbol of Confusion: Triggered rune confuses nearby creatures.

Tear the Open Wound: This curse does not allow an injured creature to be healed.

Teleport Tracer: Destination of teleport is discovered. **Teleport Transfer:** Incoming or outgoing teleport has a new destination.

Transmute Elf to Orc: Target elf becomes an evil orc. **True Love:** Two creatures fall in love with one another and are sickened when they are apart for too long.

Veil of Streaking Meteors: Orbiting stones defend and can attack.

Vermin Growth: Double the size of one vermin/2 levels.

Web Wall: Creates a structure of strong webs that you and your allies can move freely through.

Whispers: Control thoughts of others.

7th-Level: Witch Spells

Analyze Malady: You learn how to remove a curse, affliction, or detrimental effect.

Backbiter: Transforms your foe's weapons into snakes to fight for you.

Bane of the Warlock: You blast and stun arcane spellcasters and creatures that use arcane spell-like abilities. **Bend Fate:** Alter the likelihood of an event by changing a d20 roll by 2d10. (Immediate)

Bestow Greater Curse: You cause someone to suffer –10 to an ability; –8 on attacks, saves, and checks; or 75% chance of losing each action.

Blood to Gold: Target suffers Constitution and fire damage each round as blood turns to gold.

Calculated Wrath: Inspires a beneficial fervor in allies and a detrimental fury in enemies.

Caster's Feedback: Causes spells to explode in caster's face. Deals 1d6 per spell level

Caster's Vengeance: Attackers suffer 2d6 +1/level points of damage for each attack.

Circle of Condemnation: Magical aura damages three creature types of your choice.

Clear the Field: Flings foes away through the air.

Consume Item: Absorb a magic item to gain healing effect.

Copy Cat: Copy a spell recently cast.

Curse Ability, Greater: You can remove one class ability or one universal monster ability from a target creature per four levels you possess.

Curse of Ineptitude: You become an extremely ungifted combatant.

Darkest Knowing: Subject is the target of the darkest truths of existence.

Death Tolling: Create a magical bell that deals damage. **Deathsnare:** Kills helpless subjects in area, empowering caster.

Deception: Turns you invisible and creates multiple illusory doubles.

Déjà Vu: A target relives the damage he suffered last round.

Disguise Effects: You cause the subjects to appear immune to all damage, spells and effects.

Dragon's Teeth Warriors: Planted dragon's teeth grow into fierce warriors.

Dreamtrap: A messenger enters a subject's dream and traps him there.

Enforce Morality: Change a creature's alignment and ideology.

Explosive Dispel: Cancels magic in explosive fashion.

Explosive Mind: Deal 1d6 damage per level and nauseate your target.

Eyes of Decay, Mass: Subjects see an apocalyptic nightmare of undeath.

Eyes on the World: You can "keep an eye on" an area, creature or object.

Flames of the Dragon's Fury: Harm your enemies with tendrils of fire.

Fragile Vitrification: You turn a target into a statue of brittle glass.

Freezing Cloud: Ranged touch attack inflicts 3d6 points of cold damage and freezes subject solid.

Haunted Grounds: An array of illusionary effects wards an area.

Heart Clutch: Target's heart stops and tears free from its body.

Inspire True Love: Causes the subject's true love to come to him.

ドウマムにやんにたいじょうシングスノリス

Instant Weakness: Subject gains a vulnerability chosen ture from thievery. by the caster. (Immediate)

Kismet's Whisper: You may react to one event before it takes place.

Mark of Exile: Force a creature to stay away from an area or suffer 20d6 points of damage per round.

Mirror of Chaos: Absorb spells, turning them into chaos spells you control.

Mishap Ray: Ray deals damage and causes the target's spells, spell-like abilities, and magic items to create mishaps.

Monstrous Lore: You learn what abilities a creature possesses.

Nauseating Chaos: Subject is nauseated and spews bizarre objects that deal 1d6 bludgeoning damage per level every 1d4 rounds.

Ordeal of Loss: Fills subject with terrible regret dealing 10 points of subdual damage/level.

Phantasmal Swarms of Ruin: Fearsome illusion inflicts nauseated or sickened condition on subject.

Power Word Fear: Causes creatures to become frightened.

Provisional Spell: Designated spell triggers stored spell in subject.

Purge Falsehoods: Removes appearances in the area, reverting creatures to their true forms.

Rage of the Red Dragon: Subject becomes a red dragon and attacks nearest creature.

Reave Animation: You render corporeal undead and constructs immobile and helpless.

Recreate Construct: You return a destroyed construct to a functional form.

Rust and the Worm: A corporeal dead or undead body, or any object or creature made of iron, instantly turns to dust or rust.

Scapegoat, Superior: Transfer your poor luck to any of the target creatures. (Immediate)

Scourge: You place a curse upon a living subject from a vast distance.

Sleep of Power: You fall into a long coma-like sleep; a current ongoing spell remains active throughout the duration.

Spell Dynamo: You take the power from failed and discharged spells to power a 3rd level or lower spell.

Steadfast Friend: As *charm person*, but permanent.

Steal the Painful Memory: You remove the memory of one event from a community's mind.

Symbol of Discord: Causes discord in those that view the symbol.

Symbol of Hopelessness: All creatures within the area suffer hopelessness.

Unforgettable: Everyone notices you and remembers every detail about you.

Unmagical Curse: Subject of this curse cannot use or be affected by magic.

Unstable Form, Mass: One creature/level is destabilized into an amorphous mass.

Ur-Animate: You transform and corporeal undead creature into an animated object.

Ward of Vaults: Array of magical effects protect a struc- tion and renders you undetectable.

パンスとううちちゃ ムムシュ ちゃっこう ションシム ションママション

Winter's Teeth: Blast of arctic air deals 1d6/level damage (max. 20d6), chills equipment, and can knock creatures back.

Wizard's Replication: You instantly prepare any one spell of 6th level or lower.

8th-Jevel: Witch Spells

Anger of the Spirit: You inflict a terrible curse.

Baleful Object: Causes an object to deliver a virulent curse.

Basilisk Gaze: Gaze attack turns victims to stone.

Bastion of Pure Magic: Create a bubble of 'live magic' in a 'dead magic' or antimagic area.

Blackburst: Globe of blackness sickens, deals 1d6/level cold/negative energy damage (max. 25d6).

Blank Face: Remove a subject's eyes, ears, nose, and mouth

Burn Out: You create an area of dead magic.

Call Down the Thunder: You call down two columns of intense thunder, damaging and deafening your foes.

Chaos Unleashed: Create a permanent field of unbridled chaos.

Chaotic Visions: Random images distract targets, concealing reality from them and nauseating them.

Charm Contagion: Subjects sing your praises to others, charming them in turn.

Crippling Ray: Ray reduces target's highest physical ability score by your caster level.

Curse of Languishing Death: Victim suffers 1d6 points of Constitution damage/day.

Curse of Undeath: When target dies, he will rise as an undead.

Curse Unto Generations: Curses a man's brothers and sons or a woman's sisters and daughters for four generations.

Deluge: Heavy rains stun and confuse foes.

Discern Defenses: You learn the equipment, active spell effects, special defenses, special attacks, and special qualities of a single creature.

Dispel Magic Field: You create an area of effect dispel magic field which allows you to dispel active spells as well as counter spells targeted at you for the duration of the spell. (Swift)

Dispel Physical Barrier: You cause 100hp damage/ level to a non-living physical barrier you touch.

Dragon Summoning: Summon an adult dragon.

Dweomer Nova: Your spellcasting abilities increase for a short time.

Echoing Script: Reading text inflicts echopraxia and echolalia.

Encase in Ice: Entraps target in block of ice.

Enspelled Weapon: Caster's weapon has touch-attack spell stored within it, inflicting the spell with each strike. Escape Route: Create a path to freedom that possibly cuts off or damages pursuers. (Swift)

Evil Twin: Creates a hostile twin.

Faking the Dead: creates illusion of your death/destruc-

280

ドリフミミヤ んたた らぐっこう ひえぶんん ワズス

じゃえんりつをちか ムム ひちん シティ ウマンシン ママンマワママ Fiendish Infestation: Summons fiendish rot grubs inside each target's skin. Fivefold Exile: Sends up to five targets to another plane and place them in stasis temporarily. Forewarning: Target gains an insight bonus equal to your caster level on two saves or to its AC or CMD vs. two Globe of Electricity: Electricity surrounds caster and allows caster to shoot small bolts of lightning. Guardian Dragon: Creates an invisible dragon that Hellish Appearance: Caster gains gaze attack that deals 1 point of Str, Dex, and Con/3 levels. Id Assassin: Waking nightmare confuses, deals wisdom damage and deals nonlethal damage to one living crea-

attacks.

guards you.

ture.

Inside Out: Turn targets inside out, causing 1d6 points of damage per caster level, frightening creatures within 30 feet.

Iron Maiden: Armor impales the target inside.

Khan's Command: Forces creature to come to your location.

Manacles of Suppression: Target is grappled by unbreakable chains of antimagic.

Meteorite: You drop a piece of celestial matter on a foe dealing 1d6/level to the foe and half that to all others in the area.

Mists of Ecstasy: All creatures within these mists helplessly revel in pleasure.

Nature's Cocoon: Target is imprisoned forever in a location, or dead subject is reincarnated and teleported.

Perilous Weapons: Target's manufactured or natural weapons gain the perilous weapon special quality.

Phantasmal Demilich: Fearsome illusion renders the subject helpless or deals 7d6 damage.

Phantasmal Roper: Fearsome illusion drains 6d6 Strength or deals 7d6 damage.

Phantasmal Shoggoth: Fearsome illusion confuses vou. deals wisdom damage, lashes you, constricts you, engulfs you or deals 7d6 damage.

Pocket Arborea: Extradimensional paradise provides secure haven, food, and water.

Power Word Pain: Causes a creature to collapse and writhe with pain.

Power Word Rage: All affected creatures immediately fly into a murderous frenzy.

Prison of Stone: Grasping hands of stone grapple and imprison creatures.

Prophesy: Catch images of the future

Pure Sight: Duplicates several lesser divinations, allowing caster to switch as a free action.

Racial Ward: Puts all creatures other than specified type into stasis.

Ravage Abilities: You deal 1d6 points of ability damage to all the subject's ability scores.

Ride the Lightning: Bolt inflicts 1d6 points of electrical damage/caster level and caster appears where it ends.

Ring of Fire: Shimmering violet fire deals 2d6 fire damage within 10 feet, 1d6 damage between 10 and 20 feet.

Rob the Reaper: Caster sends his soul away to safety

rather than die. (Immediate)

Sacrifice, Immortal: Sacrifice ageless creature to confer bonuses to subject.

Seed of Terror: You infect a target with a monster that grows inside it, dealing 3d6 Con damage.

Sky Barge: Summons a flying barge that carries 400 pounds/level.

Spectral Gallows: Invisible tentacles encircle the necks of affected creatures.

Spell Magnet: Target of ray suffers -1 penalty/2 caster levels to saves against magic.

Spellbore: Force your spell through antimagic areas and effects. (Swift)

Split Personality: Creates second, opposite personality in target that has control half the time.

Spore Bloom: Ranged touch attack deals 1d6/level magical piercing damage and 1d4 points of Constitution drain. Symbol of Hate: Like symbol of death, except all creatures become overwhelmed with hate and immediately attack all those around it.

Teleport Extraction: Teleports part of a creature's body outside of it.

Tide of War: Force creatures to attack nearby friends or foes.

Treacherous Phantasm: Lures the victim into danger by way of a phantasmal companion.

Veil of Fiery Meteors: Orbiting stones defend and can attack.

Venerable Anointing: Creature temporarily becomes venerable.

Waves of Infirmity: A cone inflicts 3d6 Constitution damage.

Wild Animus: Animates all inanimate objects in area of effect, which attack the nearest creatures.

Xenophobic Rage: Make subjects instantly aggressive to anyone not of their own race.

9th-Jevel: Witch Spells

Accursed Rot: A nigh unhealable and unstoppable cursed disease deals 1d6 Con damage each round to the touched creature and any who touch him.

Behind the Curtain: You may magically investigate one subject and receive a full and detailed explanation, but if you reveal the information, you alter reality to your detriment.

Bestow Malediction: Lose one mental ability; fail all saves; fail all attack rolls and ability checks; increase age to maximum; or all magic items become nonmagical.

Blightfire Ray: Ray drains 4 points of Constitution each round and grants temporary hp to caster.

Blood Protectors: You create a number of warriors made of blood to defend you.

Brain drain: You drain all but one point of the target's Intelligence, driving the target insane, and gain access to all the subject's memories and intelligence based skills.

Burbling Blast of the Jabberwock: You create a line that deals 1d6 sonic/level damage and causes confusion. Call of the Legendary Jewel: Forces a creature to steal a specific object and bring it to you.

ドリアええい んんたえびょう シリオズストワオ

Call of the Obsidian: Force one creature you name to **Pandemonium:** A storm of chaos causes mishaps, makes kill a specific creature.

Cast Out: Exiles target to other plane.

Chain Gang: Creatures are unable to leave each other's sight.

Change the Path: Eternally alter a pathway.

Curse Community: Place powerful curse upon a single permanent settlement.

Curse of the Albatross: Curse a creature, making it impossible for that creature to safely travel again.

Curse of the Pyrrhic Victory: When the caster is slain all targets suffer 10 points/level.

Darkest Night of Winter: You create an extremely cold and pitch black area of heavy snow and absolute darkness.

Deadly Tempest: Powerful whirlwind deals bludgeoning, cold, and electricity damage.

Defile: You ruin a stretch of land and creatures slain rise as undead.

Downdraft: Forces all flying creatures to the ground.

Dreamstealer: Victim never dreams again suffering a cumulative penalty for each dreamless night.

Drowning Poison: Target's lungs are filled with a contact poison.

Duplicate: Creates an exact duplicate of you that you control.

Endless Enemies: One creature/level is cursed to trigger hostile reactions from all creatures they encounter.

Entwined Fate: So long as your archenemy lives, you cannot die or be destroyed.

Fly On The Wall: Turns insect into mobile scrying sensor that is very hard to detect.

Form of the Swarm: You polymorph into 4 swarms of your choosing.

Glacial Slide: Creates a slow moving but devastating wall of ice.

Glyph of Warding, Superior: As glyph of warding, but up to 15d8 damage or 9th-level spell.

Guardian's Tomb: Transfers creatures to a new location and places them in temporal stasis until triggered.

Heart of the Volcano: You shunt a creature into the heart of an active volcano.

Immortality: Target stops aging.

Khan's Sending: Sends a creature into a maelstrom of nightmares on the Plane of Dreams dealing 4d6 Wisdom damage.

Lash of Sin: Create a deadly whip with many effects.

Lifefire Ray: Ray deals 4 points of nigh unhealable damage each round and grants temporary hp to caster.

Lord of the City: You know general status of a city's population, are aware of major issues and threats, and can find and communicate with anyone in it.

Maelstrom: Creates whirlpool anywhere.

Meteorite, Superior: Calls down an actual meteorite strike.

Nigh Indestructible: Target becomes very difficult to destroy.

Occlude: Suppress divine magic other than your own in a 30-ft.-radius.

ドリフシン いんしんちじょう

One Step Beyond: Targets are immune to divination.

movements and attacks defy logic, and deals damage.

Petrifying Wave: A wave of magic turns everything in its path to stone.

Phantasmal Opposition: Phantasmal duplicate attacks target creature.

Phantasmal World: 1 target creature/level is trapped within an illusionary existence.

Psychic Clone: Caster creates a mental copy of his mind and puts it inside a creature to gather information, protect himself from the victim, and manipulate the victim.

Purge Recollection: Erases one event or fact from the memories of all people or erase all written record of it.

Rain of Blood: A rain blights the land; poisons plants, animals and water; and lowers morale.

Relive: A target relives all the injuries it has ever suffered in life.

Revelation: See things as they really are, plus study area or object to gain additional information.

Ruin Structure: Many objects or one large structure are ruined or broken.

Script of the Lost: Reading text inflicts amnesia

Scry Ward: Any attempt to scry the warded creature fails and attracts the attention of scry wardens.

Shunting Ward: Anyone touching target or warded area is teleported away.

Signify: Allows the caster to pose a question and receive a magical answer or can duplicate any other divination of 8th level or lower.

Silent Ruination: Deals 10 damage/level to 1 nonliving creature or object/level.

Siphon Life: Touch deals 10 points of damage/level; caster gains damage as healing or temporary hp.

Spirit of Victory: Grants +10 luck bonus to attacks, damage, AC, saves, and checks.

Symbol of Destruction: Triggered rune destroys nearby creatures and consumes their remains.

Teleport Lair: Caster transfers portion of one location to another location.

Toxic Breath: Gain a breath weapon that deals both 1d6 acid/level and 1d3 poison damage per round.

Triggered Agent: As suggestion, but continuous and changeable.

Undo: Caster reverses one effect.

Unending Torment: Target is staggered and suffers a -8 penalty to attack rolls, skill and ability checks.

Unmind: Disrupt higher mental functions to remove target creature's Intelligence.

Weapon of Death: You conjure a black weapon that deals negative energy damage and inflicts a negative level. Web of Fate: Links several creatures so that damage is divided among them.

Zoanthropy: Target becomes an animalistic savage or suffers from a delusion that he is a monstrous lycanthrope.

4

Pathfinder® Roleplaying Game: Ultimate Magic Appendix

o-Jevel: Magus Spells

Balance Weapon: Weapon becomes easier to use.

Bash: Caster gets a +2 insight bonus to next melee attack roll.

Cloth Armor: Unworn clothing becomes armor.

Disorienting Quake: One creature is shaken and must make a Acrobatics check or fall prone.

Infuse Weapon: Touched weapon deals +1 damage of a chosen energy type.s

Irksome Weapon: Weapon of force threatens target.

Long-Range Weapon: Thrown weapon or projectile gains 50% more range.

Low Blow: Target takes 1 point of bludgeoning damage, and becomes sickened for 1 round.

Parry Shot: Caster gains a +2 deflection bonus to AC against the next ranged attack against her.

Parry Strike: Caster gains a +2 deflection bonus to AC against the next melee attack against him.

Phantasmal Tripwire: Illusion causes subject to fall prone and suffer 1d3 nonlethal damage.

Sand in Your Eyes: Deal 1 point of slashing damage and blind target for 1 round.

Trip Line: Creates a line of force, often used to trip creatures.

Ultrasonic Ray: Ranged touch attack inflicts 1d3 points of sonic damage.

Wooden Club: You create and can proficiently wield a club. (Swift)

1st-Jevel: Magus Spells

Adjust: Armor, shield, weapon, jewelry, or clothing resizes to fit caster.

Awesome Strike: Melee attack knocks back foe. (Swift) Bleeding Wounds: Attack on target deals +1d6 damage.

Breathtwist: You change the nature of your energy breath weapon so that it deals a different type of energy (acid, cold, electricity, fire, or sonic).

Brilliant Arc: Arcing ray of electricity deals 1d4/2 levels (max 5d4).

Brimstone: Fiery stone deals 1d4 fire damage/level (max 5d4) plus nauseates targets, as melee touch attack or splash weapon.

Deep Shadows: Enhances shadows so they grant minor concealment bonus.

Distract: Subject becomes flat-footed.

Down and Out: Empowers you to make trip and disarm attempts. (Swift)

Energy Missile: Ranged touch attack deals 1d6+1 damage of the chosen energy type; +1 missile/2 levels above 1st (max 5).

Energy Weapon: One weapon deals an additional 1d6 damage of the chosen energy type.

Escape Grapple: Improves grapple and Escape Artist checks. (Immediate)

Flank Shield: Subject cannot be flanked.

Heat Lightning: Vertical strokes of lightning deal 1d6 nonlethal damage +1/level (max +5), plus dazzle and set creatures on fire.

Ice Arm: Touch attack deals 1d8 +1/ level (maximum +20) and protects arm from fire.

Inflict Pain: Causes 2d6+1/level nonlethal damage and a -1 penalty to attack rolls, ability and skill checks for 1 minute.

Invisible Familiar: Familiar becomes invisible.

Minor Lasting Image: Creates permanent, tiny, immobile image.

Pearl of Brilliance: Silvery sphere deals 1d6 + 1 point/ level damage plus dazzles targets (undead take more damage and are blinded), as melee touch attack or splash weapons.

Pressure Spray: Deals 1d6 nonlethal damage and may knock down targets.

Summon Weapon: Melee or ranged weapon of your choice. (Immediate)

True Shield: Caster gains a +20 deflection bonus to AC against the next attack.

2nd-Jevel: Magus Spells

Amber Globes: Up to five globes of energy deal 1d6 electricity damage total (max. 10d6) as splash weapons, or can be detonated remotely.

Break Object: Inflicts damage and broken condition on a single object or damages a construct creature.

Damage Loins: Target takes 1d6 damage/2 levels, moves at half speed, becomes sickened for 1d4 rounds.

Dimension Hop: You, touched objects, and your familiar or companion teleport to any spot within close range.

Dust Wall: Curtain of airborne dust grants soft cover, blinds living creatures.

Earthmaw: Gaping maw in the ground bites to grapple and swallow any creature in its space.

Earthskin: Gain DR 5/magic for 1 minute/level or until discharged.

Expeditious Charge: You temporarily are faster and more agile.

Exploding Critical: A weapon's criticals deal additional force damage.

Force Club: You create and can proficiently wield a club made of force energy.

Giant Boulder: Magical stones are hurled and strike targets as boulders.

Languor: Touch attack inflicts one temporary negative level.

Phantasmal Foe: Fearsome illusion inflicts cowering or shaken condition on subject.

Rolling Boulder: Boulder moves through battlefield knocking creatures prone, dealing 3d6 bludgeoning damage.

Scout's Hike: Target receives +2 to Dex, +4 to Stealth checks, and base land speed increases by 10 feet.

ドックをたい んたた たいしきょう ごうさ ススト ツスス

Shooting Star: You cause a fiery hot stone to fall from weapon that hit what you hit. the sky doing 2d6 per level damage to a single target.

Stonefist: Stony shell encases your hand, grants bonuses on unarmed strikes.

Torn Muscle: One living creature is flat-footed, cannot run, and suffers a -4 penalty to attacks, skills and ability checks.

Wall of Shadow: Wall blocks line of sight, grants concealment, and total concealment; passing through the wall entangles subjects.

Water Jet: High-pressure water extinguishes fires, deals 1d6/level damage (max. 5d6), can knock creatures back.

3rd-Jevel: Magus Spells

Acid Spit: Spit deals 1d6 points of acid damage and blinds target.

Awesome Striker: One melee attack per round knocks back foes.

Bands of Force: You entangle and squeeze a single opponent.

Blinding Ash: Obscure vision and cause 2d6 fire damage per round.

Chilling Mist: Icy vapor grants concealment and deals 1d6 damage per round of nonlethal damage.s

Combat Awareness: You gain a +2 insight bonus to AC and on Reflex saves.

Corrosive Blood: Piercing and slashing weapons take acid damage.

Counterattack: You make a free melee attack when threatened by an opponent.

Crushing Pressure: A band of water crushes subject, dealing damage and disrupting spells with verbal components.

Hemophilia: Target's wounds bleed profusely, suffering Con damage.

Immobilize: Target object cannot move.

Object Grenade: Thrown object explodes inflicting 1d4/ level piercing damage in a 20-foot radius burst.

Perilous Strike: Grant +20 bonus to your attack roll and potential critical.

Piercing Bolt: Bolt of force destroys abjurations and force protections and inflicts 1d8 points of damage/two levels.

Scoundrel's Guidance: Gain weapon prowess and sneak attack ability of a rogue.

Sunglobe: Searing globe deals 1d8 fire damage/level (max. 10d8) plus blinds targets, as melee touch attack or splash weapon.

Surge: Target creature gains +20 to initiative. (Swift)

Toady: Temporarily turns subject into a small, harmless animal.

Wall of Water: Create a thick curtain of water that provides concealment and can damage fire-based creatures.

Water Blast: Burst of water deals 1d6 points of nonlethal damage per level and may knock down targets.

Weapon of Nightmares: You infuse a dagger with energy that delivers horrid visions that deal +1d8/level nonlethal damage and renders the victim unconscious.

Weapons Storm: You create force duplicates of your

4th-Jevel: Magus Spells

Alter Range: Decrease or increase the range increment of ranged weapons.

Armor of Force: Target's armor bonus applies to touch attacks.

Armor Plating: You gain a +5 armor bonus and DR 5/ adamantine.

Brilliant Strike: Attack passes through armor and shield. (Swift)

Corrosive Touch: Corrosive slime deals 2d6 acid damage plus 2d6 in subsequent rounds.

Dust Cloud: Obscures vision, blinds creatures, and impedes movement.

Excruciating Grasp: Touched creature takes Dexterity and nonlethal damage.

Foozle: Subjects become clumsy, suffering penalties to their attacks, checks and more.

Giant Lava Ball: Transmutes stone into giant lava ball.

Ideal Restraints: Conjured chains, manacles and ropes restrain creatures.

Many Arms: Target gains additional arms.

Multi-Image: Creates multiple images of the caster, all of which can act independently.

Puffball: Leathery sphere releases acidic vapor and toxic dust as splash weapon, deals 1d8/two levels damage (max. 5d8) plus Constitution damage and blindness.

Retaliatory Missile: You gain DR 10/magic, and every time a missile attacks you, a magic missile strikes the attacker.

Shockwave: Deals 1d6 damage/2 levels and bull rushes all enemies in a 10-ft.-radius burst.

Spiritbow, **Lesser:** Bow of magical force can be wielded or attack on its own, firing regular or special force projectiles.

Steam Jet: High-pressure steam deals 1d6/level damage (max. 10d6), heats equipment, and can knock creatures back.

Sunray: You focus ambient light into a scorching beam, dealing damage as ranged touch attack and possibly setting targets on fire.

Translocation Viewing: You view the destination of a conjuration (teleportation) effect as if standing there.

Wall of Light: You erect a wall that causes anyone who passes through it to glow.

Warrior's Insight: You gain a +5 bonus to melee attack, damage and AC.

5th-Jevel: Magus Spells

Arrow Storm: Barrage of arrows deals 1d6/level to all targets in range.

Bone Chill: Cloud of necromantic energy deals 3d6 cold damage and staggers those inside.

Brimstone Storm: Hot, smoking stones deal 3d6 bludgeoning damage plus 3d6 fire damage; smoke obscures vision, grants concealment, and nauseates creatures.

Carpet of Fire: Fire covers the ground, dealing 3d6 +1

ドウラミミヤ んたた らぐっこう ひえぶんん ワズス

Dazing Shield: Opponents attacking the caster are subject to being dazed.

Force Ram: Deals 1d4/level damage to one target.

Furious Assault: Subjects gain an extra attack with the full attack action, +2 to AC and Reflex saves, and +2 to attack and damage.

Kinetic Force: Force missiles deals 1d6+1 damage to enemies in range and push them back.

Manyeyes: You see in all directions, gain darkvision, *see invisibility*, +10 on Perception checks, and can't be flat-footed or flanked.

Meteorite, Lesser: Call down a small meteorite strike.

Moonbright: Globe of light dazzles and deals 4d4 damage (1d4/ level damage against undead).

Petrify: You can transform any non-living organic material into stone.

Phantasmal Lich: Fearsome illusion permanently paralyzes subject or deals 4d6 damage.

Phasing Ray: Ray passes through non-living matter, dealing 1d6 electrical damage per level.

Pyroclastic Blast: Explosion deals 1d8 fire/bludgeoning damage per level, 30-ft. radius.

Ray of Desiccation: A desiccating ray inflicts 1d6+1/2 levels Constitution damage.

Screaming Star: A fiery rock speeds away from you dealing 1d6/2 levels fire and sonic damage (max. 15d6) along line of path, plus 1d6/2 levels fire and sonic damage in 15-ft.-radius burst.

Shredding Spheres: Two flying spheres of spinning blades attack foes.

Soften: Decrease an object's hardness.

6th-Jevel: Magus Spells

Consuming Line of Acid: Acid deals 1d6 points of damage per level and damages equipment.

Draining Ray: Drain 1d6 points of Strength, Dexterity, and Constitution from enemy; you gain these points.

Hail of Arrows: Shower of magic arrows deals 1d6/level piercing damage.

Ice Body: You turn into living ice.

Molten Blast: Summons a blast of hot magma that inflicts 1d6 points of damage/caster level and encases foes in rocky shell entangling and anchoring them.

Ray of Blinding Light: Light deals 1d6 points of damage per level, and target is dazzled.

Ray of the Darkheart: Darkness causes 1d6 points of damage per level, and target is shaken.

Shard Rain: Rain of razor-sharp adamantine, cold iron, or silver deals 1d6 damage/level in area.

Strands of the Roper: You extend strands that sap a creature's strength like a roper.

Sun Motes: Searing cloud blinds creatures and deals 4d6 fire damage plus 1d6 fi re damage/round.

Teleport Tracer: Destination of teleport is discovered. **Vacuum Ball:** Sphere of nothingness draws creatures and objects toward it, implosion deals 1d8/ level damage in 20-ft. radius.

Vampiric Drain: Spell deals 1d6 damage per two levels;

caster gains damage as temporary hp.

プラオムみるささん アアアさん きこう ひこ マズア ひこことんみだちろ

Warpwall: Dimensional barrier blocks line of effect, provides cover, transports creatures that touch it. Web Wall: Creates a structure of strong webs that you and your allies can move freely through.

いてている ちょんん ドアじゅん ラティ

A N N Y KA

IN E R WY

X-Ray Vision: You see through matter.

Transmutation: Heart of the Volcano

ドウラミミヤ ムムン こくょう シウス エムム ワスス

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names

and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License, You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

All Logos, Book Titles, Introduction text and Images are product identity all other content is open gaming content. Open Content is the designated as follows: Spell Listings and Spell Descriptions, include all the names of the spells.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. 15 COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000-2005, Wizards of the Coast, Inc. d20 System Reference Document Copyright 2000-2005, Wizards of the Coast, Inc.; authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan Rich Redman, and Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Pathfinder RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved. Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Monte Cook's Arcana Evolved, Copyright 2005 Monte J. Cook.

Monte Cook's Arcana Unearthed DM's Screen and Player's Guide, Copyright 2003 Monte J. Cook.

The Diamond Throne, Copyright 2003 Monte J. Cook

Monte Cook's Arcana Unearthed, Copyright 2003 Monte J. Cook.

Legacy of the Dragons, Copyright 2004 Monte J. Cook.

Mystic Secrets: The Lore of Word and Rune, Copyright 2004 Monte J. Cook. Akashic Nodes: The Home of Memory, Copyright 2005 Justin D. Jacobson.

Wild Spellcraft Copyright, 2002 ENWorld.

じゃえんりつちちゃ ムムシン ちゃっこう シスズン シンスマクリン たんしょうしん

Castlemourn Campaign Setting Copyright 2007, Margaret Weis Productions, Ltd. E.N. Guild - Monster Hunters' Guild, Copyright 2005, E.N. Publishing; Author Aeryn

Rudel. Dynasties and Demagogues, Copyright 2003, Trident, Inc. d/b/a Atlas Games; Author

Chris Aylott. Occult Lore, Copyright 2002, Trident, Inc. d/b/a Atlas Games; Authors Keith Baker,

Adam Bank, Chris Jones, Scott Reeves, and Elton Robb. Crime and Punishment, Copyright 2003, Trident Inc. d/b/a Atlas Games; author Keith 1.160 V 16 6

えんろう

Baker Fading Suns: D20, Copyright 2001, Holistic Design, Inc; Authors Bill Bridges and Andy Harmon.

D20 Modern System Reference Document, Copyright 2002, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Traps and Treachery, Copyright 2001, Fantasy Flight Inc.; Authors Greg Benage, Kurt Brown, Mark Chance, Brian Ferrenz, Lizard, David Lyons, Brian Patterson, Scott Stoecker, Wil Upchurch.

Love and War, Copyright 2004, Trident, Inc. d/b/a Atlas Games; Author David Chart. Monte Cook's Arcana Unearthed, Copyright 2003, Monte J. Cook.

Poisoncraft: The Dark Art, Copyright 2004, Justin D. Jacobson.

Skreyn's Register: The Bonds of Magic, Vol. 1: Cabal and Skreyn's Register: The Bonds of Magic, Vol. 2: The Faithful Copyright 2002 Sean K Reynolds. All rights reserved. The Book of Eldritch Might, Book of Eldritch Might II: Songs and Souls of Power, and

Book of Eldritch Might III: The Nexus Copyright 2001, 2002 Monte J. Cook. All rights reserved.

50 New Ways to turn things into other things: Transmutation copyright Silven Publishing and Matthew J. Hanson

50 New Ways to Blow Things Up: Evocation copyright Silven Publishing and Matthew J. Hanson

Curses! Copyright ©2002 Kosala Ubayasekara. All Rights Reserved. Author Eytan Bernstein

Encyclopedia Arcane: Necromancy - Beyond the Grave Copyright 2001, Mongoose Publishing.

The Compleat Librum of Gar.Udok.s Necromantic Artes Copyright 2002, Ambient Inc.; Authors M Jason Parent, Denise Robinson, Chester Douglas II

Encyclopaedia Arcane: Necromancy . Beyond the Grave Copyright 2001, Mongoose Publishing.

Spells & Spellcraft Copyright 2002, Fantasy Flight, Inc.

Joe.s Book of Enchantment Copyright 2002, Joseph Mucchiello, Jr. Published by Throwing Dice Games

Plexus - Potent Portals Copyright 2002 Mark Alexander Clover.

Plexus -Open Spells Collection Copyright 2002 Mark Alexander Clover. Interludes: Brief Expeditions to Bluffside Copyright 2001,

Thunderhead Games, Inc., and Mystic Eye Games, LLC

Bluffside: City on the Edge Copyright 2002, Thunderhead Games, Inc., and Mystic Eye Games, LLC.

Original Spell Name Compendium Copyright 2002 Clark Peterson; based on NPCnamed spells from the Player's Handbook that were renamed in the System Reference Document. The Compendium can be found on the legal page of www.necromancergames.com.

Eldritch Sorcery Copyright 2005, Necromancer Games, Inc.; Authors Patrick Lawinger, Scott Greene, and David Mannes, with Erica Balsley, Chris Bernhardt, Casey W. Christofferson, Bill Collins, Jim Collura, Chad Coulter, Patrick Goulah, Skeeter Green, Jeff Harkness, Lance Hawvermale, Travis Hawvermale, Richard Hughes, Robert Hunter, Al Krombach, Rob Mason, Matt McGee, Clark Peterson, Michael Proteau, Greg Ragland, Gary Schotter, Joe Walmsley, and Bill Webb.

Oathbound: Mysteries of Arena, Copyright 2004, Bastion Press

Wildwood, Copyright 2004, Bastion Press, Inc.

Minions: Fearsome Foes, Copyright 2001, Bastion Press

Oathbound: Domains of the Forge, Copyright 2002, Bastion Press

Oathbound: Arena, Copyright 2004, Bastion Press

Oathbound: Wrack & Ruin, Copyright 2003, Bastion Press

Pantheon and Pagan Faiths ©2004 Mystic EyeGames.

Advanced Player's Guide. Player's Guide to Monks and Paladins. Relics & Rituals: Excalibur, Relics & Rituals: Olympus, and Strange Lands: Lost Tribes of the Scarred Lands all ©2004 White Wolf Inc.

Advanced Player's Guide. Copyright 2010, Paizo Publishing, LLC; Author: Jason Bulmahn.

The Great City Player's Guide © by Øone Roleplaying Games

1001 Spells Copyright 2011 Steven D. Russell; Author Steven D. Russell

リュメアデンシング ムムたちびょう よびさ ズスム ひささてやうせんり

Rite Publishing Presents

In THE COMPANY OF MONSTERS 1st-20th Level Playable Racial Classes By Jonathan McAnulty, T. H. Gulliver and Steven D. Russell

The Golden Spear

An adventure recommended for 4 characters at 5th level

Jonathan McAnulty

KD01