

Imelda Gael's Alchemist Extracts

Alchemist Extracts Prepared (CL 4th) (CL 7th)

Bull's Strength

Cure Light Wounds (x2) (1d8+4 +7)

Expeditious Retreat

School transmutation; **Level** bard 1, sorcerer/wizard 1

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 min./level (D)

This spell increases your base land speed by 30 feet. This adjustment is treated as an enhancement bonus. There is no effect on other modes of movement, such as burrow, climb, fly, or swim. As with any effect that increases your speed, this spell affects your jumping distance (see the Acrobatics skill).

Haste

School transmutation; **Level** bard 3, sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, M (a shaving of licorice root)

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)

The transmuted creatures move and act more quickly than normal. This extra speed has several effects.

When making a full attack action, a hasted creature may make one extra attack with one natural or manufactured weapon. The attack is made using the creature's full base attack bonus, plus any modifiers appropriate to the situation. (This effect is not cumulative with similar effects, such as that provided by a *speed* weapon, nor does it actually grant an extra action, so you can't use it to cast a second spell or otherwise take an extra action in the round.)

A hasted creature gains a +1 bonus on attack rolls and a +1 dodge bonus to AC and Reflex saves. Any condition that makes you lose your Dexterity bonus to Armor Class (if any) also makes you lose dodge bonuses.

All of the hasted creature's modes of movement (including land movement, burrow, climb, fly, and swim) increase by 30 feet, to a maximum of twice the subject's normal speed using that form of movement. This increase counts as an enhancement bonus, and it affects the creature's jumping distance as normal for increased speed. Multiple *haste* effects don't stack. *Haste* dispels and counters *slow*.

Invisibility (x2)

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 *bleed* 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.

Resist Energy

School abjuration; **Level** cleric 2, druid 2, paladin 2, ranger 1, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, DF

Range touch

Target creature touched

Duration 10 min./level

Saving Throw Fortitude negates (harmless);

Spell Resistance yes (harmless)

This abjuration grants a creature limited protection from damage of whichever one of five energy types you select: acid, cold, electricity, fire, or sonic. The subject gains resist energy 10 against the energy type chosen, meaning that each time the creature is subjected to such damage (whether from a natural or magical source), that damage is reduced by 10 points before being applied to the creature's hit points. The value of the energy resistance granted increases to 20 points at 7th level and to a maximum of 30 points at 11th level. The spell protects the recipient's equipment as well.

Resist energy absorbs only damage.

The subject could still suffer unfortunate side effects.

Resist energy overlaps (and does not stack with) *protection from energy*. If a character is warded by *protection from energy* and *resist energy*, the *protection* spell absorbs damage until its power is exhausted.

Shield

True Strike

Formula book

(contains all prepared plus *ant haul*APG, *crafters fortune*APG, *disguise self*, *enlarge person*, and *reduce person* **aid, fly, fox's cunning, and spider climb**)

Orphyro Ferenc's Cleric Spells

Domain Spell-Like Abilities (CL 7th; concentration +10) (CL 10th; concentration +14)

Bleeding Touch (Sp): 6/day (3 rounds) 7/day (5 rounds)

As a melee touch attack, you can cause a living creature to take 1d6 points of damage per round. This effect persists for a number of rounds equal to 1/2 your cleric level (minimum 1) or until stopped with a DC 15 Heal check or any spell or effect that heals damage. You can use this ability a number of times per day equal to 3 + your Wisdom modifier.

Hand of the Acolyte (Su): (6/day) (7/day)

You can cause your melee weapon to fly from your grasp and strike a foe before

instantly returning. As a standard action, you can make a single attack using a melee weapon at a range of 30 feet. This attack is treated as a ranged attack with a thrown weapon, except that you add your Wisdom modifier to the attack roll instead of your Dexterity modifier (damage still relies on Strength). This ability cannot be used to perform a combat maneuver. You can use this ability a number of times per day equal to 3 + your Wisdom modifier.

Dispelling Touch (Sp): (1/day)

At 8th level, you can use a targeted *dispel magic* effect as a melee touch attack. You can use this ability once per day at 8th level and one additional time per day for every four cleric levels beyond 8th.

Cleric Spells Prepared (CL 7th; concentration +10) (CL 10th; concentration +14)

Air Walk

School transmutation [air]; **Level** cleric 4, druid 4

Casting Time 1 standard action

Components V, S, DF

Range touch

Target creature (Gargantuan or smaller) touched

Duration 10 min./level

Saving Throw none; **Spell Resistance** yes (harmless)

The subject can tread on air as if walking on solid ground. Moving upward is similar to walking up a hill. The maximum upward or downward angle possible is 45 degrees, at a rate equal to half the air walker's normal speed.

A strong wind (21+ miles per hour) can push the subject along or hold it back. At the end of a creature's turn each round, the wind blows the air walker 5 feet for each 5 miles per hour of wind speed. The creature may be subject to additional penalties in exceptionally strong or turbulent winds, such as loss of control over movement or physical damage from being buffeted about.

Should the spell duration expire while the subject is still aloft, the magic fails slowly. The subject floats downward 60 feet per round for 1d6 rounds. If it reaches the ground in that amount of time, it lands safely. If not, it falls the rest of the distance, taking 1d6 points of damage per 10 feet of fall. Since dispelling a spell effectively ends it, the subject also descends in this way if the *air walk* spell is dispelled, but not if it is negated by an *antimagic field*.

You can cast *air walk* on a specially trained mount so it can be ridden through the air. You can train a mount to move with the aid of *air walk* (counts as a trick; see Handle Animal skill) with 1 week of work and a DC 25 Handle Animal check.

Animate Dead

School necromancy [evil]; **Level** cleric 3, sorcerer/wizard 4

Casting Time 1 standard action

Components V, S, M (an onyx gem worth at least 25 gp per Hit Die of the undead)

Range touch

Targets one or more corpses touched

Duration instantaneous

Saving Throw none; **Spell Resistance** no

This spell turns corpses into undead skeletons or zombies (see the *Pathfinder RPG Bestiary*) that obey your spoken commands.

The undead can be made to follow you, or they can be made to 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 skeleton or zombie can't be animated again.

Regardless of the type of undead you create with this spell, you can't create more HD of undead than twice your caster level with a single casting of *animate dead*. The *desecrate* spell doubles this limit.

The undead you create remain under your control indefinitely. No matter how many times you use this spell, however, you can control only 4 HD worth of undead creatures per caster level. If you exceed this number, all the newly created creatures fall under your control, and any excess undead from previous castings become uncontrolled. You choose which creatures are released. Undead you control through the Command Undead feat do not count toward this limit.

Skeletons: A skeleton can be created only from a mostly intact corpse or skeleton. The corpse must have bones. If a skeleton is made from a corpse, the flesh falls off the bones.

Zombies: A zombie can be created only from a mostly intact corpse. The corpse must be that of a creature with a physical anatomy.

Cause Fear (DC 14 DC 15)

School necromancy [fear, mind-affecting]; **Level** bard 1, cleric 1, sorcerer/wizard 1

Casting Time 1 standard action

Components V, S

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

Target one living creature with 5 or fewer HD

Duration 1d4 rounds or 1 round; see text

Saving Throw Will partial; **Spell Resistance** yes

The affected creature becomes frightened. If the subject succeeds on a Will save, it is shaken for 1 round. Creatures with 6 or more HD are immune to this effect. *Cause fear* counters and dispels *remove fear*.

Cure Critical Wounds (4d8+10)

Cure Serious Wounds (3d8+7 +10)

Death Ward

School necromancy; **Level** cleric 4, druid 5, paladin 4

Casting Time 1 standard action

Components V, S, DF

Range touch

Target living creature touched

Duration 1 min./level

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

The subject gains a +4 morale bonus on saves against all death spells and magical death effects. The subject is granted a save to negate such effects even if one is not normally allowed. The subject is immune to energy drain and any negative energy effects, including channeled negative energy.

This spell does not remove negative levels that the subject has already gained, but it does remove the penalties from negative levels for the duration of its effect.

Death ward does not protect against other sorts of attacks, even if those attacks might be lethal.

Desecrate

School evocation [evil]; **Level** cleric 2

Casting Time 1 standard action

Component V, S, M (a vial of unholy water and 25 gp worth (5 pounds) of silver dust, all of which must be sprinkled around the area), DF

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 negative energy. The DC to resist negative channeled energy within this area gains a +3 profane bonus. Every undead creature entering a *desecrated* area gains a +1 profane bonus on all attack rolls, damage rolls, and saving throws. An undead creature created within or summoned into such an area gains +1 hit points per HD.

If the *desecrated* area contains an altar, shrine, or other permanent fixture dedicated to your deity or aligned higher power, the modifiers given above are doubled (+6 profane bonus to negative channeled energy DCs, +2 profane bonus and +2 hit points per HD for undead created in the area).

Furthermore, anyone who casts *animate dead* within this area may create as many as double the normal amount of undead (that is, 4 HD per caster level rather than 2 HD per caster level).

If the area contains an altar, shrine, or other permanent fixture of a deity, pantheon, or higher power other than your patron, the *desecrate* spell instead curses the area, cutting off its connection with the associated deity or power. This secondary function, if used, does not also grant the bonuses and penalties relating to undead, as given above.

Desecrate counters and dispels *consecrate*.

Detect Magic

Detect Poison

Dismissal (DC 18)

School abjuration; **Level** cleric 4, sorcerer/wizard 5

Casting Time 1 standard action

Components V, S, DF

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

Target one extraplanar creature

Duration instantaneous

Saving Throw Will negates; see text; **Spell**

Resistance yes

This spell forces an extraplanar creature back to its proper plane if it fails a Will save. If the spell is successful, the creature is instantly whisked away, but there is a 20% chance of actually sending the subject to a plane other than its own.

Dispel Magic

School abjuration; **Level** bard 3, cleric 3, druid 4, paladin 3, sorcerer/wizard 3

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; **Spell Resistance** no

You can use *dispel magic* to end one ongoing spell that has been cast on a creature or object, to temporarily suppress the magical abilities of a magic item, or to counter another spellcaster's spell. A dispelled spell ends as if its duration had expired. Some spells, as detailed in their descriptions, can't be defeated by *dispel magic*. *Dispel magic* can dispel (but not counter) spell-like effects just as it does spells. The effect of a spell with an instantaneous duration can't be dispelled, because the magical effect is already over before the *dispel magic* can take effect.

You choose to use *dispel magic* in one of two ways: a targeted dispel or a counterspell.

Targeted Dispel: One object, creature, or spell is the target of the *dispel magic* spell. You make one dispel check (1d20 + your caster level) and compare that to the spell with highest caster level (DC = 11 + the spell's caster level). If successful, that spell ends. If not, compare the same result to the spell with the next highest caster level. Repeat this process until you have dispelled one spell affecting the target, or you have failed to dispel every spell.

For example, a 7th-level caster casts *dispel magic*, targeting a creature affected by *stoneskin* (caster level 12th) and *fly* (caster level 6th). The caster level check results in a 19. This check is not high enough to end the *stoneskin* (which would have required a 23 or higher), but it is high enough to end the *fly* (which only required a 17). Had the dispel check resulted in a 23 or higher, the *stoneskin* would have been dispelled, leaving the *fly* intact. Had the dispel check been a 16 or less, no spells would have been affected.

You can also use a targeted dispel to specifically end one spell affecting the target or one spell affecting an area (such as a *wall of fire*). You must name the specific spell effect to be targeted in this way. If your caster level check is equal to or higher than the DC of that spell, it ends. No other spells or effects on the target are dispelled if your check is not high enough to end the targeted effect.

If you target an object or creature that is the effect of an ongoing spell (such as a monster summoned by *summon monster*), you make a dispel check to end the spell that conjured the object or creature.

If the object that you target is a magic item, you make a dispel check against the item's caster level (DC = 11 + the item's caster level). If you succeed, all the item's magical properties are suppressed for 1d4 rounds, after which the item recovers its magical properties. A suppressed item becomes nonmagical for the duration of the effect. An interdimensional opening (such as a *bag of holding*) is temporarily closed. A magic item's physical properties are unchanged: A suppressed magic sword is still a sword (a masterwork sword, in fact). Artifacts and deities are unaffected by mortal magic such as this.

You automatically succeed on your dispel check against any spell that you cast yourself.

Counterspell: When *dispel magic* is used in this way, the spell targets a spellcaster and is cast as a counterspell. Unlike a true counterspell, however, *dispel magic* may not work; you must make a dispel check to counter the other spellcaster's spell.

Eagle's Splendor

School transmutation; **Level** bard 2, cleric 2, paladin 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, M/DF (feathers or droppings from an eagle)

Range touch

Target creature touched

Duration 1 min./level

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

The transmuted creature becomes more poised, articulate, and personally forceful. The spell grants a +4 enhancement bonus to Charisma, adding the usual benefits 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 gain any additional bonus spells for the increased Charisma, but the save DCs for spells they cast while under this spell's effect do increase.

Entropic Shield

School abjuration; **Level** cleric 1

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 min./level (D)

A magical field appears around you, glowing with a chaotic blast of multicolored hues. This field deflects incoming arrows, rays, and other ranged attacks. Each ranged attack directed at you for which the attacker must make an attack roll has a 20% miss chance (similar to the effects of concealment). Other attacks that simply work at a distance are not affected.

Freedom of Movement

School abjuration; **Level** bard 4, cleric 4, druid 4, ranger 4

Casting Time 1 standard action

Components V, S, M (a leather strip bound to the target), DF

Range personal or touch

Target you or creature touched

Duration 10 min./level

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

This spell enables you or a creature you touch to move and attack normally for the duration of the spell, even under the influence of magic that usually impedes movement, such as paralysis, *solid fog*, *slow*, and *web*. All combat maneuver checks made to grapple the target automatically fail. The subject automatically succeeds on any combat maneuver checks and Escape Artist checks made to escape a grapple or a pin.

The spell also allows the subject to move and attack normally while underwater, even with slashing weapons such as axes and swords or with bludgeoning weapons such as flails, hammers, and maces, provided that the weapon is wielded in the hand rather than hurled. The *freedom of movement* spell does not, however, grant water breathing.

Hide From Undead (DC 14 DC 15)

School abjuration; **Level** cleric 1

Casting Time 1 standard action

Components V, S, DF

Range touch

Targets one touched creature/level

Duration 10 min./level (D)

Saving Throw Will negates (harmless); see text; **Spell Resistance** yes

Undead cannot see, hear, or smell creatures warded by this spell. Even extraordinary or supernatural sensory capabilities, such as blindsense, blindsight, scent, and tremorsense, cannot detect or locate warded creatures. Nonintelligent undead creatures (such as skeletons or zombies) are automatically affected and act as though the warded creatures are not there. An intelligent undead creature gets a single Will saving throw. If it fails, the subject can't see any of the warded creatures. If it has reason to believe unseen opponents are present, however, it can attempt to find or strike them. If a warded creature attempts to channel positive energy, turn or command undead, touches an undead creature, or attacks any creature (even with a spell), the spell ends for all recipients.

Insect Plague

School conjuration (summoning); **Level** cleric 5, druid 5

Casting Time 1 round

Components V, S, DF

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

Effect one swarm of wasps per three levels, each of which must be adjacent to at least one other swarm

Duration 1 min./level

Saving Throw none; **Spell Resistance** no

You summon a number of swarms of wasps (one per three levels, to a maximum of six swarms at 18th level, see the *Pathfinder RPG Bestiary*). The swarms must be summoned so that each one is adjacent to at least one other swarm (that is, the swarms must fill one contiguous area). You may summon the wasp swarms so that they share the area of other creatures. Each swarm attacks any creatures occupying its area. The swarms are stationary after being summoned, and won't pursue creatures that flee.

Invisibility Purge

School evocation; **Level** cleric 3

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 min./level (D)

You surround yourself with a sphere of power with a radius of 5 feet per caster level that negates all forms of invisibility.

Anything invisible becomes visible while in the area.

Magic Mouth (DC 15 DC 16)

School illusion (glamer); **Level** bard 1, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, M (a small bit of honeycomb and jade dust worth 10 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 25 or fewer words long, can be in any language known by you and can be delivered over a period of 10 minutes. The mouth cannot

utter verbal components, use command words, or activate magical effects. It does, however, move according to the words articulated; if it were placed upon a statue, the mouth of the statue would move and appear to speak. *Magic mouth* can also 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. A *magic 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 a *magic 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 distance.

Magic mouth can be made permanent with a *permanency* spell.

Protection From Good

School abjuration [evil]; **Level** cleric 1, sorcerer/wizard 1

This spell functions like *protection from evil*, except that the deflection and resistance bonuses apply to attacks made by good creatures. The target receives a new saving throw against control by good creatures and good summoned creatures cannot touch the target.

Protection from Evil

School abjuration [good]; **Level** cleric 1, paladin 1, sorcerer/wizard 1

Casting Time 1 standard action

Components V, S, M/DF

Range touch

Target creature touched

Duration 1 min./level (D)

Saving Throw Will negates (harmless); **Spell Resistance** no; see text

This spell wards a creature from attacks by evil creatures, from mental control, and from

summoned creatures. It creates a magical barrier around the subject at a distance of 1 foot. The barrier moves with the subject and has three major effects.

First, the subject gains a +2 deflection bonus to AC and a +2 resistance bonus on saves. Both these bonuses apply against attacks made or effects created by evil creatures.

Second, the subject immediately receives another saving throw (if one was allowed to begin with) against any spells or effects that possess or exercise mental control over the creature (including enchantment [charm] effects and enchantment [compulsion] effects such as charm person, command, and dominate person). This saving throw is made with a +2 morale bonus, using the same DC as the original effect. If successful, such effects are suppressed for the duration of this spell. The effects resume when the duration of this spell expires. While under the effects of this spell, the target is immune to any new attempts to possess or exercise mental control over the target. This spell does not expel a controlling life force (such as a ghost or spellcaster using magic jar), but it does prevent them from controlling the target. This second effect only functions against spells and effects created by evil creatures or objects, subject to GM discretion.

Third, the spell prevents bodily contact by evil summoned creatures. This causes the natural weapon attacks of such creatures to fail and the creatures to recoil if such attacks require touching the warded creature. Summoned creatures that are not evil are immune to this effect. The protection against contact by summoned creatures ends if the warded creature makes an attack against or tries to force the barrier against the blocked creature. Spell resistance can allow a creature to overcome this protection and touch the warded creature.

Purify Food & Drink

Remove Fear

Remove Paralysis

Resist Energy

School abjuration; **Level** cleric 2, druid 2, paladin 2, ranger 1, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, DF

Range touch

Target creature touched

Duration 10 min./level

Saving Throw Fortitude negates (harmless);

Spell Resistance yes (harmless)

This abjuration grants a creature limited protection from damage of whichever one of five energy types you select: acid, cold, electricity, fire, or sonic. The subject gains resist energy 10 against the energy type chosen, meaning that each time the creature is subjected to such damage (whether from a natural or magical source), that damage is reduced by 10 points before being applied to the creature's hit points. The value of the energy resistance granted increases to 20 points at 7th level and to a maximum of 30 points at 11th level. The spell protects the recipient's equipment as well.

Resist energy absorbs only damage. The subject could still suffer unfortunate side effects.

Resist energy overlaps (and does not stack with) *protection from energy*. If a character is warded by *protection from energy* and *resist energy*, the *protection* spell absorbs damage until its power is exhausted.

Shield of Faith

School abjuration; **Level** cleric 1

Casting Time 1 standard action

Components V, S, M (parchment with a holy text written on it)

Range touch

Target creature touched

Duration 1 min./level

Saving Throw Will negates (harmless); **Spell**

Resistance yes (harmless)

This spell creates a shimmering, magical field around the target that averts and deflects attacks. The spell grants the subject a +2 deflection bonus to AC, with an additional +1 to the bonus for every six levels you have (maximum +5 deflection bonus at 18th level).

Spell Resistance

School abjuration; **Level** cleric 5

Casting Time 1 standard action

Components V, S, DF

Range touch

Target creature touched

Duration 1 min./level

Saving Throw Will negates (harmless); **Spell**

Resistance yes (harmless)

The target gains spell resistance equal to 12 + your caster level.

Stabilize

Undetectable Alignment

School abjuration; **Level** bard 1, cleric 2, paladin 2

Casting Time 1 standard action

Components V, S

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

Target one creature or object

Duration 24 hours

Saving Throw Will negates (object); **Spell**

Resistance yes (object)

An *undetectable alignment* spell conceals the alignment of an object or a creature from all forms of divination.

Wall of Stone (DC 19)

School conjuration (creation) [earth]; **Level** cleric 5, druid 6, sorcerer/wizard 5

Casting Time 1 standard action

Components V, S, M/DF (a small block of granite)

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

Effect stone wall whose area is up to one 5-ft. square/level (S)

Duration instantaneous

Saving Throw see text; **Spell Resistance** no

This spell creates a wall of rock that merges into adjoining rock surfaces. A *wall of stone* is 1 inch thick per four 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.

Unlike a *wall of iron*, you can create a *wall of stone* in almost any shape you desire. The wall created need not be vertical, nor rest upon any firm foundation; however, it must merge with and be solidly supported by existing stone. It can be used to bridge a chasm, for instance, or as a ramp. For this use, if the span is more than 20 feet, the wall must be arched

and buttressed. This requirement reduces the spell's area by half. The wall can be crudely shaped to allow crenellations, battlements, and so forth by likewise reducing the area.

Like any other stone wall, this one can be destroyed by a *disintegrate* spell or by normal means such as breaking and chipping. Each 5-foot square of the wall has hardness 8 and 15 hit points per inch of thickness. 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 20 + 2 per inch of thickness.

It is possible, but difficult, to trap mobile opponents within or under a wall of stone, provided the wall is shaped so it can hold the creatures. Creatures can avoid entrapment with successful Reflex saves.

Wind Wall

School evocation [air]; **Level** cleric 3, druid 3, ranger 2, sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, M/DF (a tiny fan and an exotic feather)

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

An invisible vertical curtain of wind appears. It is 2 feet thick and of considerable strength. It is a roaring blast sufficient to blow away any bird smaller than an eagle, or tear papers and similar materials from unsuspecting hands. (A Reflex save allows a creature to maintain its grasp on an object.) Tiny and Small flying creatures cannot pass through the barrier. Loose materials and cloth garments fly upward when caught in a *wind wall*. Arrows and bolts are deflected upward and miss, while any other normal ranged weapon passing through the wall has a 30% miss chance. (A giant-thrown boulder, a siege engine projectile, and other massive ranged weapons are not affected.) 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 *wind walls* to enclose specific points.

Deathwatch Eyes

PRICE 2,000 GP AURA faint necromancy **CL**
1st **WEIGHT** —

These blood red crystal lenses fit snugly over the wearer's eyes. The wearer gains the constant effects of the *deathwatch* spell.

CONSTRUCTION REQUIREMENTS

Craft Wondrous Item, *deathwatch* **COST 1,000 GP**

Deathwatch

School necromancy; **Level** cleric 1

Casting Time 1 standard action

Components V, S

Range 30 ft.

Area cone-shaped emanation

Duration 10 min./level

Saving Throw none; **Spell Resistance** no

Using the powers of necromancy, you can determine the condition of creatures near death within the spell's range. You instantly know whether each creature within the area is dead, fragile (alive and wounded, with 3 or fewer hit points left), fighting off death (alive with 4 or more hit points), healthy, undead, or neither alive nor dead (such as a construct).

Deathwatch sees through any spell or ability that allows creatures to feign death.