Doru Div Spells

Charm Person (DC 13) 3/day
School enchantment (charm) [mind-affecting]; Level bard 1, sorcerer/wizard 1
Casting Time 1 standard action
Components V, S
Range close (25 ft. + 5 ft./2 levels)
Target one humanoid creature
Duration 1 hour/level
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.
Commune (CL 12th, 6 questions) 1/week
School divination; Level cleric 5

Casting Time 10 minutes

Components V, S, M (holy or unholy water and incense worth 500 gp), DF

Range personal

Target you

Duration 1 round/level

You contact your deity—or agents thereof—and ask questions that can be answered by a simple yes or no. (A cleric of no particular deity contacts a philosophically allied deity.) You are allowed one such question per caster level. The answers given are correct within the limits of the entity’s knowledge. “Unclear” is a legitimate answer, because powerful beings of the Outer Planes are not necessarily omniscient. In cases where a one-word answer would be misleading or contrary to the deity’s interests, a short phrase (five words or less) may be given as an answer instead.

The spell, at best, provides information to aid character decisions. The entities contacted structure their answers to further their own purposes. If you lag, discuss the answers, or go off to do anything else, the spell ends.
Detect Good Constant
Detect Magic Constant
Invisibility (self only At Will)
School illusion (glamer); Level bard 2, sorcerer/wizard 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 min./level (D)

Saving Throw Will negates (harmless) or Will negates (harmless, object); Spell Resistance yes (harmless) or yes (harmless, object)

The creature or object touched becomes invisible. If the recipient is a creature carrying gear, that vanishes, too. If you cast the spell on someone else, neither you nor your allies can see the subject, unless you can normally see invisible things or you employ magic to do so.

Items dropped or put down by an invisible creature become visible; items picked up disappear if tucked into the clothing or pouches worn by the creature. Light, however, never becomes invisible, although a source of light can become so (thus, the effect is that of a light with no visible source). Any part of an item that the subject carries but that extends more than 10 feet from it becomes visible.

Of course, the subject is not magically silenced, and certain other conditions can render the recipient detectable (such as swimming in water or stepping in a puddle). If a check is required, a stationary invisible creature has a +40 bonus on its Stealth checks. This bonus is reduced to +20 if the creature is moving. The spell ends if the subject attacks any creature. For purposes of this spell, an attack includes any spell targeting a foe or whose area or effect includes a foe. Exactly who is a foe depends on the invisible character’s perceptions. Actions directed at unattended objects do not break the spell. Causing harm indirectly is not an attack. Thus, an invisible being can open doors, talk, eat, climb stairs, summon monsters and have them attack, cut the ropes holding a rope bridge while enemies are on the bridge, remotely trigger traps, open a portcullis to release attack dogs, and so forth. If the subject attacks directly, however, it immediately becomes visible along with all its gear. Spells such as bless that specifically affect allies but not foes are not attacks for this purpose, even when they include foes in their area.

Invisibility can be made permanent (on objects only) with a permanency spell.
Minor Image (DC 14) 3/day
School illusion (figment); Level bard 2, sorcerer/wizard 2

Duration concentration + 2 rounds

This spell functions like silent image, except that minor image includes some minor sounds but not understandable speech.
Silent Image

School illusion (figment); Level bard 1, sorcerer/wizard 1

Casting Time 1 standard action

Components V, S, F (a bit of fleece)

Range long (400 ft. + 40 ft./level)

Effect visual figment that cannot extend beyond four 10-ft. cubes

+ one 10-ft. cube/level (S)

Duration concentration

Saving Throw Will disbelief (if interacted with); Spell Resistance no

This spell creates the visual illusion of an object, creature, or force, as visualized by you. The illusion does not create sound, smell, texture, or temperature. You can move the image within the limits of the size of the effect.
Suggestion (DC 15) 1/day
School enchantment (compulsion) [language-dependent, mind-affecting];

Level bard 2, sorcerer/wizard 3

Casting Time 1 standard action

Components V, M (a snake’s tongue and a honeycomb)

Range close (25 ft. + 5 ft./2 levels)

Target one living creature

Duration 1 hour/level or until completed

Saving Throw Will negates; Spell Resistance yes

You influence the actions of the target creature by suggesting a course of activity (limited to a sentence or two). The suggestion must be worded in such a manner as to make the activity sound reasonable. Asking the creature to do some obviously harmful act automatically negates the effect of the spell.

The suggested course of activity can continue for the entire duration. If the suggested activity can be completed in a shorter time, the spell ends when the subject finishes what it was asked to do. You can instead specify conditions that will trigger a special activity during the duration. If the condition is not met before the spell duration expires, the activity is not performed.

A very reasonable suggestion causes the save to be made with a penalty (such as –1 or –2).
Aghash Div Spells
Bestow Curse (DC 18) At Will

School necromancy; Level cleric 3, sorcerer/wizard 4

Casting Time 1 standard action

Components V, S

Range touch

Target creature touched

Duration permanent

Saving Throw Will negates; Spell Resistance yes

You place a curse on the subject. Choose one of the following.

• –6 decrease to an ability score (minimum 1).

• –4 penalty on attack rolls, saves, ability checks, and skill checks.

• Each turn, the target has a 50% chance to act normally; otherwise, it takes no action.
You may also invent your own curse, but it should be no more powerful than those described above.

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.

Bestow curse counters remove curse.
Detect Good At Will

Detect Magic At Will

Dimension Door At Will
School conjuration (teleportation); Level bard 4, sorcerer/wizard 4

Casting Time 1 standard action

Components V

Range long (400 ft. + 40 ft./level)

Target you 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 transfer yourself from your current location to any other spot within range. You always arrive at exactly the spot desired—whether by simply visualizing the area or by stating direction. After using this spell, you can’t take any other actions until your next turn. You can bring along objects as long as their weight doesn’t exceed your maximum load. You may also bring one additional willing Medium or smaller creature (carrying gear or objects up to its maximum load) or its equivalent per three caster levels. A Large creature counts as two Medium creatures, a Huge creature counts as two Large creatures, and so forth. All creatures to be transported must be in contact with one another, and at least one of those creatures must be in contact with you.

If you arrive in a place that is already occupied by a solid body, you and each creature traveling 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 and each creature traveling with 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 and each creature travelling with you take an additional 4d6 points of damage and the spell simply fails.
Minor Image (DC 16) At Will
School illusion (figment); Level bard 2, sorcerer/wizard 2

Duration concentration + 2 rounds

This spell functions like silent image, except that minor image includes some minor sounds but not understandable speech.
Silent Image

School illusion (figment); Level bard 1, sorcerer/wizard 1

Casting Time 1 standard action

Components V, S, F (a bit of fleece)

Range long (400 ft. + 40 ft./level)

Effect visual figment that cannot extend beyond four 10-ft. cubes

+ one 10-ft. cube/level (S)

Duration concentration

Saving Throw Will disbelief (if interacted with); Spell Resistance no

This spell creates the visual illusion of an object, creature, or force, as visualized by you. The illusion does not create sound, smell, texture, or temperature. You can move the image within the limits of the size of the effect.
Spectral Hand At Will
School necromancy; Level sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

Range medium (100 ft. + 10 ft./level)

Effect one spectral hand

Duration 1 min./level (D)

Saving Throw none; Spell Resistance no

A ghostly hand shaped from your life force materializes and moves as you desire, allowing you to deliver low-level, touch range spells at a distance. On casting the spell, you lose 1d4 hit points that return when the spell ends (even if it is dispelled), but not if the hand is destroyed. (The hit points can be healed as normal.) For as long as the spell lasts, any touch range spell of 4th level or lower that you cast can be delivered by the spectral hand. The spell gives you a +2 bonus on your melee touch attack roll, and attacking with the hand counts normally as an attack. The hand always strikes from your direction. The hand cannot flank targets like a creature can. After it delivers a spell, or if it goes beyond the spell range or goes out of your sight, the hand returns to you and hovers.

The hand is incorporeal and thus cannot be harmed by normal weapons. It has improved evasion (half damage on a failed Reflex save and no damage on a successful save), your save bonuses, and an AC of 22 (+8 size, +4 natural armor). Your Intelligence modifier applies to the hand’s AC as if it were the hand’s Dexterity modifier. The hand has 1 to 4 hit points, the same number that you lost in creating it.
Suggestion (DC 17) 1/day

School enchantment (compulsion) [language-dependent, mind-affecting];

Level bard 2, sorcerer/wizard 3

Casting Time 1 standard action

Components V, M (a snake’s tongue and a honeycomb)

Range close (25 ft. + 5 ft./2 levels)

Target one living creature

Duration 1 hour/level or until completed

Saving Throw Will negates; Spell Resistance yes

You influence the actions of the target creature by suggesting a course of activity (limited to a sentence or two). The suggestion must be worded in such a manner as to make the activity sound reasonable. Asking the creature to do some obviously harmful act automatically negates the effect of the spell.

The suggested course of activity can continue for the entire duration. If the suggested activity can be completed in a shorter time, the spell ends when the subject finishes what it was asked to do. You can instead specify conditions that will trigger a special activity during the duration. If the condition is not met before the spell duration expires, the activity is not performed.

A very reasonable suggestion causes the save to be made with a penalty (such as –1 or –2).
Summon (level 3, 1d2 dorus 25%)1/day
Green Hag Spells
Alter Self At Will
School transmutation (polymorph); Level bard 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, M (a piece of the creature whose form you plan to assume)

Range personal

Target you

Duration 1 min./level (D)

When you cast this spell, you can assume the form of any Small or Medium creature of the humanoid type. If the form you assume has any of the following abilities, you gain the listed ability: darkvision 60 feet, low-light vision, scent, and swim 30 feet.

Small creature: If the form you take is that of a Small humanoid, you gain a +2 size bonus to your Dexterity.

Medium creature: If the form you take is that of a Medium humanoid, you gain a +2 size bonus to your Strength.
Dancing Lights At Will
School evocation [light]; Level bard 0, sorcerer/wizard 0

Casting Time 1 standard action

Components V, S

Range medium (100 ft. + 10 ft./level)

Effect Up to four lights, all within a 10-ft.-radius area

Duration 1 minute (D)

Saving Throw none; Spell Resistance no

Depending on the version selected, you create up to four lights that resemble lanterns or torches (and cast that amount of light), or up to four glowing spheres of light (which look like will-o’-wisps), or one faintly glowing, vaguely humanoid shape. The dancing lights must stay within a 10-foot-radius area in relation to each other but otherwise move as you desire (no concentration required): forward or back, up or down, straight or turning corners, or the like. The lights can move up to 100 feet per round. A light winks out if the distance between you and it exceeds the spell’s range.

You can only have one dancing lights spell active at any one time. If you cast this spell while another casting is still in effect, the previous casting is dispelled. If you make this spell permanent, it does not count against this limit.

Dancing lights can be made permanent with a permanency spell.
Ghost Sound (DC 12) At Will
School illusion (figment); Level bard 0, sorcerer/wizard 0

Casting Time 1 standard action

Components V, S, M (a bit of wool or a small lump of wax)

Range close (25 ft. + 5 ft./2 levels)

Effect illusory sounds

Duration 1 round/level (D)

Saving Throw Will disbelief; Spell Resistance no

Ghost sound allows you to create a volume of sound that rises, recedes, approaches, or remains at a fixed place. You choose what type of sound ghost sound creates when casting it and cannot thereafter change the sound’s basic character.

The volume of sound created depends on your level. You can produce as much noise as four normal humans per caster level (maximum 40 humans). Thus, talking, singing, shouting, walking, marching, or running sounds can be created. The noise a ghost sound spell produces can be virtually any type of sound within the volume limit. A horde of rats running and squeaking is about the same volume as eight humans running and shouting. A roaring lion is equal to the noise from 16 humans, while a roaring dragon is equal to the noise from 32 humans. Anyone who hears a ghost sound receives a Will save to disbelieve.

Ghost sound can enhance the effectiveness of a silent image spell.

Ghost sound can be made permanent with a permanency spell.
Invisibility (At Will)
School illusion (glamer); Level bard 2, sorcerer/wizard 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 min./level (D)

Saving Throw Will negates (harmless) or Will negates (harmless, object); Spell Resistance yes (harmless) or yes (harmless, object)

The creature or object touched becomes invisible. If the recipient is a creature carrying gear, that vanishes, too. If you cast the spell on someone else, neither you nor your allies can see the subject, unless you can normally see invisible things or you employ magic to do so.

Items dropped or put down by an invisible creature become visible; items picked up disappear if tucked into the clothing or pouches worn by the creature. Light, however, never becomes invisible, although a source of light can become so (thus, the effect is that of a light with no visible source). Any part of an item that the subject carries but that extends more than 10 feet from it becomes visible.

Of course, the subject is not magically silenced, and certain other conditions can render the recipient detectable (such as swimming in water or stepping in a puddle). If a check is required, a stationary invisible creature has a +40 bonus on its Stealth checks. This bonus is reduced to +20 if the creature is moving. The spell ends if the subject attacks any creature. For purposes of this spell, an attack includes any spell targeting a foe or whose area or effect includes a foe. Exactly who is a foe depends on the invisible character’s perceptions. Actions directed at unattended objects do not break the spell. Causing harm indirectly is not an attack. Thus, an invisible being can open doors, talk, eat, climb stairs, summon monsters and have them attack, cut the ropes holding a rope bridge while enemies are on the bridge, remotely trigger traps, open a portcullis to release attack dogs, and so forth. If the subject attacks directly, however, it immediately becomes visible along with all its gear. Spells such as bless that specifically affect allies but not foes are not attacks for this purpose, even when they include foes in their area.

Invisibility can be made permanent (on objects only) with a permanency spell.
Pass Without Trace Constant
School transmutation; Level druid 1, ranger 1

Casting Time 1 standard action

Components V, S, DF

Range touch

Targets one creature/level touched

Duration 1 hour/level (D)

Saving Throw Will negates (harmless); Spell Resistance yes (harmless)

The subject or subjects of this spell do not leave footprints or a scent trail while moving. Tracking the subjects is impossible by nonmagical means.

Pyrotechnics (DC 14) At Will
School transmutation; Level bard 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, M (one fire source)

Range long (400 ft. + 40 ft./level)

Target one fire source, up to a 20-ft. cube

Duration 1d4+1 rounds, or 1d4+1 rounds after creatures leave the smoke cloud; see text

Saving Throw Will negates or Fortitude negates; see text; Spell Resistance yes or no; see text

Pyrotechnics turns a fire into a burst of blinding fireworks or a thick cloud of choking smoke, depending on your choice. The spell uses one fire source, which is immediately extinguished. A fire so large that it exceeds a 20-foot cube is only partly extinguished. Magical fires are not extinguished, although a fire-based creature used as a source takes 1 point of damage per caster level.

Fireworks: The fireworks are a flashing, fiery, momentary burst of glowing, colored aerial lights. This effect causes creatures within 120 feet of the fire source to become blinded for 1d4+1 rounds (Will negates). These creatures must have line of sight to the fire to be affected. Spell resistance can prevent blindness.

Smoke Cloud: A stream of smoke billows out from the fire, forming a choking cloud that spreads 20 feet in all directions and lasts for 1 round per caster level. All sight, even darkvision, is ineffective in or through the cloud. All within the cloud take –4 penalties to Strength and Dexterity (Fortitude negates). These effects last for 1d4+1 rounds after the cloud dissipates or after the creature leaves the area of the cloud. Spell resistance does not apply.
Tongues Constant
School divination; Level bard 2, cleric 4, sorcerer/wizard 3

Casting Time 1 standard action

Components V, M/DF (a clay model of a ziggurat)

Range touch

Target creature touched

Duration 10 min./level

Saving Throw Will negates (harmless); Spell Resistance no

This spell grants the creature touched the ability to speak and understand the language of any intelligent creature, whether it is a racial tongue or a regional dialect. The subject can speak only one language at a time, although it may be able to understand several languages. Tongues does not enable the subject to speak with creatures who don’t speak. The subject can make itself understood as far as its voice carries. This spell does not predispose any creature addressed toward the subject in any way.

Tongues can be made permanent with a permanency spell.
Tree Shape At Will
School transmutation; Level druid 2, ranger 3

Casting Time 1 standard action

Components V, S, DF

Range personal

Target you

Duration 1 hour/level (D)

This spell allows you to assume the form of a Large living tree or shrub or a Large dead tree trunk with a small number of limbs. The exact type of tree, as well as its appearance, is completely under your control. Even the closest inspection cannot reveal that the tree in question is actually a magically concealed creature. To all normal tests you are, in fact, a tree or shrub, although a detect magic spell reveals a faint transmutation on the tree. While in tree form, you can observe all that transpires around you just as if you were in your normal form, and your hit points and save bonuses remain unaffected. You gain a +10 natural armor bonus to AC but have an effective Dexterity score of 0 and a speed of 0 feet. You are immune to critical hits while in tree form. All clothing and gear carried or worn changes with you. You can dismiss tree shape as a free action (instead of as a standard action).
Water Breathing Constant
School transmutation; Level cleric 3, druid 3, sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, M/DF (short reed or piece of straw)

Range touch

Target living creatures touched

Duration 2 hours/level; see text

Saving Throw Will negates (harmless); Spell Resistance yes (harmless)

The transmuted creatures can breathe water freely. Divide the duration evenly among all the creatures you touch. The spell does not make creatures unable to breathe air.
Whispering Wind At Will
School transmutation [air]; Level bard 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

Range 1 mile/level

Area 10-ft.-radius spread

Duration no more than 1 hour/level or until discharged (destination is reached)

Saving Throw none; Spell Resistance no

You send a message or sound on the wind to a designated spot. The whispering wind travels to a specific location within range that is familiar to you, provided that it can find a way to the location. A whispering wind is as gentle and unnoticed as a zephyr until it reaches the location. It then delivers its whisper-quiet message or other sound. Note that the message is delivered regardless of whether anyone is present to hear it. The wind then dissipates.

You can prepare the spell to bear a message of no more than 25 words, cause the spell to deliver other sounds for 1 round, or merely have the whispering wind seem to be a faint stirring of the air. You can likewise cause the whispering wind to move as slowly as 1 mile per hour or as quickly as 1 mile per 10 minutes.

When the spell reaches its objective, it swirls and remains in place until the message is delivered. As with magic mouth, whispering wind cannot speak verbal components, use command words, or activate magical effects.
Night Hag Spells
Dream Haunting (Su)
A night hag can visit the dreams of chaotic or evil targets by using a special periapt known as a heartstone to become ethereal, then hovering over the creature. Once it does so, it rides on the victim’s back until dawn. The sleeper suffers tormenting dreams and takes 1 point of Constitution drain upon awakening. Only another ethereal being can stop these nocturnal intrusions by confronting and defeating the night hag.
Heartstone (Su)
All night hags carry a heartstone—a special gemstone worth at least 1,800 gp that is worn as a periapt. A heartstone’s magic is fueled by the hag’s spirit and proximity—once separated from its owner (or upon the hag’s death), a heartstone retains its magic for only 24 hours before becoming a nonmagical gem again. The heartstone instantly cures any disease contracted by the holder. In addition, a heartstone provides a +2 resistance bonus on all saving throws (this bonus is included in the statistics block above). A night hag that loses this charm can no longer use etherealness or soul bind until it finds a replacement gemstone.

Deep Slumber (DC 16) At Will
School enchantment (compulsion) [mind-affecting]; Level bard 3, sorcerer/wizard 3

Range close (25 ft. + 5 ft./2 levels)

This spell functions like sleep, except that it affects 10 HD of targets.
Sleep

School enchantment (compulsion) [mind-affecting]; Level bard 1, sorcerer/wizard 1

Casting Time 1 round

Components V, S, M (fine sand, rose petals, or a live cricket)

Range medium (100 ft. + 10 ft./level)

Area one or more living creatures within a 10-ft.-radius burst

Duration 1 min./level

Saving Throw Will negates; Spell Resistance yes

A sleep spell causes a magical slumber to come upon 4 HD of creatures. Creatures with the fewest HD are affected first. 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. Sleeping creatures are helpless. Slapping or wounding awakens an affected creature, but normal noise does not. Awakening a creature is a standard action (an application of the aid another action). Sleep does not target unconscious creatures, constructs, or undead creatures.

Detect Chaos Constant
Detect Evil Constant
Detect Good Constant
Detect Law Constant
Detect Magic Constant
Etherealness At Will (with heartstone)
School transmutation; Level cleric 9, sorcerer/wizard 9

Range touch; see text

Targets you and one other touched creature per three levels

Duration 1 min./level (D)

Spell Resistance yes

This spell functions like ethereal jaunt, except that you and other willing creatures joined by linked hands (along with their equipment) become ethereal. Besides yourself, you can bring one creature per three caster levels to the Ethereal Plane. Once ethereal, the subjects need not stay together.

When the spell expires, all affected creatures on the Ethereal Plane return to material existence.
Ethereal Jaunt

School transmutation; Level cleric 7, sorcerer/wizard 7

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 round/level (D)

You become ethereal, along with your equipment. For the duration of the spell, you are in the Ethereal Plane, which overlaps the Material Plane. When the spell expires, you return to material existence.

An ethereal creature is invisible, insubstantial, and capable of moving in any direction, even up or down, albeit at half normal speed. As an insubstantial creature, you can move through solid objects, including living creatures. An ethereal creature can see and hear on the Material Plane, but everything looks gray and ephemeral. Sight and hearing onto the Material Plane are limited to 60 feet.

Force effects and abjurations affect an ethereal creature normally. Their effects extend onto the Ethereal Plane from the Material Plane, but not vice versa. An ethereal creature can’t attack material creatures, and spells you cast while ethereal affect only other ethereal things. Certain material creatures or objects have attacks or effects that work on the Ethereal Plane.

Treat other ethereal creatures and ethereal objects as if they were material.

If you end the spell and become material while inside a material object (such as a solid wall), you are shunted off to the nearest open space and take 1d6 points of damage per 5 feet that you so travel.

Invisibility (At Will)
School illusion (glamer); Level bard 2, sorcerer/wizard 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 min./level (D)

Saving Throw Will negates (harmless) or Will negates (harmless, object); Spell Resistance yes (harmless) or yes (harmless, object)

The creature or object touched becomes invisible. If the recipient is a creature carrying gear, that vanishes, too. If you cast the spell on someone else, neither you nor your allies can see the subject, unless you can normally see invisible things or you employ magic to do so.

Items dropped or put down by an invisible creature become visible; items picked up disappear if tucked into the clothing or pouches worn by the creature. Light, however, never becomes invisible, although a source of light can become so (thus, the effect is that of a light with no visible source). Any part of an item that the subject carries but that extends more than 10 feet from it becomes visible.

Of course, the subject is not magically silenced, and certain other conditions can render the recipient detectable (such as swimming in water or stepping in a puddle). If a check is required, a stationary invisible creature has a +40 bonus on its Stealth checks. This bonus is reduced to +20 if the creature is moving. The spell ends if the subject attacks any creature. For purposes of this spell, an attack includes any spell targeting a foe or whose area or effect includes a foe. Exactly who is a foe depends on the invisible character’s perceptions. Actions directed at unattended objects do not break the spell. Causing harm indirectly is not an attack. Thus, an invisible being can open doors, talk, eat, climb stairs, summon monsters and have them attack, cut the ropes holding a rope bridge while enemies are on the bridge, remotely trigger traps, open a portcullis to release attack dogs, and so forth. If the subject attacks directly, however, it immediately becomes visible along with all its gear. Spells such as bless that specifically affect allies but not foes are not attacks for this purpose, even when they include foes in their area.

Invisibility can be made permanent (on objects only) with a permanency spell.
Magic Missile At Will
School evocation [force]; Level sorcerer/wizard 1

Casting Time 1 standard action

Components V, S

Range medium (100 ft. + 10 ft./level)

Targets up to five creatures, no two of which can be more than

15 ft. apart

Duration instantaneous

Saving Throw none; Spell Resistance yes

A missile of magical energy darts forth from your fingertip and strikes its target, dealing 1d4+1 points of force damage.

The missile strikes unerringly, even if the target is in melee combat, so long as it has less than total cover or total concealment. Specific parts of a creature can’t be singled out. Objects are not damaged by the spell.

For every two caster levels beyond 1st, you gain an additional missile—two at 3rd level, three at 5th, four at 7th, and the maximum of five missiles at 9th level or higher. If you shoot multiple missiles, you can have them strike a single creature or several creatures. A single missile can strike only one creature. You must designate targets before you check for spell resistance or roll damage.
Ray of Enfeeblement (DC 14) At Will
School necromancy; Level sorcerer/wizard 1

Casting Time 1 standard action

Components V, S

Range close (25 ft. + 5 ft./2 levels)

Effect ray

Duration 1 round/level

Saving Throw Fortitude half; Spell Resistance yes

A coruscating ray springs from your hand. You must succeed on a ranged touch attack to strike a target. The subject takes a penalty to Strength equal to 1d6+1 per two caster levels (maximum 1d6+5). The subject’s Strength 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.
Soul Bind At Will (with heartstone)
School necromancy; Level cleric 9, sorcerer/wizard 9

Casting Time 1 standard action

Components V, S, F (see text)

Range close (25 ft. + 5 ft./2 levels)

Target corpse

Duration permanent

Saving Throw Will negates; Spell Resistance no

You draw the soul from a newly dead body and imprison it in a black sapphire gem. The subject must have been dead no more than 1 round per caster level. The soul, once trapped in the gem, cannot be returned through clone, raise dead, reincarnation, resurrection, true resurrection, or even a miracle or a wish. Only by destroying the gem or dispelling the spell on the gem can one free the soul (which is then still dead).

The focus for this spell is a black sapphire of at least 1,000 gp value for every HD possessed by the creature whose soul is to be bound. If the gem is not valuable enough, it shatters when the binding is attempted. (While creatures have no concept of level or HD as such, the value of the gem needed to trap an individual can be researched.)
