Black’s Sister’s Spells
Spell-Like Abilities (CL 3rd, concentration +2)

Levitate (1/day)

School transmutation; Level sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, F (a leather loop or golden wire bent into a cup shape)

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

Target you or one willing creature or one object (total weight up to 100 lbs./level)

Duration 1 min./level (D)

Saving Throw none; Spell Resistance no

Levitate allows you to move yourself, another creature, or an object up and down as you wish. A creature must be willing to be levitated, and an object must be unattended or possessed by a willing creature. You can mentally direct the recipient to move up or down as much as 20 feet each round; doing so is a move action. You cannot move the recipient horizontally, but the recipient could clamber along the face of a cliff, for example, or push against a ceiling to move laterally (generally at half its base land speed).

A levitating creature that attacks with a melee or ranged weapon finds itself increasingly unstable; the first attack has a –1 penalty on attack rolls, the second –2, and so on, to a maximum penalty of –5. A full round spent stabilizing allows the creature to begin again at –1.
Light (3/day)

Mage Hand (3/day) 
Open/Close (3/day)

Prestidigitation (3/day)

Rage (1/day)

School enchantment (compulsion) [mind-affecting]; Level bard 2, sorcerer/wizard 3

Casting Time 1 standard action

Components V, S

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

Targets one willing living creature per three levels, no two of which may be more than 30 ft. apart

Duration concentration + 1 round/level (D)

Saving Throw none; Spell Resistance yes

Each affected creature gains a +2 morale bonus to Strength and Constitution, a +1 morale bonus on Will saves, and a –2 penalty to AC. The effect is otherwise identical with a barbarian’s rage except that the subjects aren’t fatigued at the end of the rage.
Jaelle’s Rogue SLAs
Rogue Spell-Like Abilities (CL 9th, concentration +8) 

Disguise Self (2/day)

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

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 10 min./level (D)

You make yourself—including clothing, armor, weapons, and equipment—look different. You can seem 1 foot shorter or taller, thin, fat, or in between. You cannot change your creature type (although you can appear as another subtype). Otherwise, the extent of the apparent change is up to you. You could add or obscure a minor feature or look like an entirely different person or gender.

The spell does not provide the abilities or mannerisms of the chosen form, nor does it alter the perceived tactile (touch) or audible (sound) properties of you or your equipment. If you use this spell to create a disguise, you get a +10 bonus on the Disguise check. A creature that interacts with the glamer gets a Will save to recognize it as an illusion.
Resistance (3/day)

Chrysalis Black’s Simulacrum
Hand of the Apprentice (Su): (7/day)
You cause your melee weapon to fly from your grasp and strike a foe before instantly returning to you. 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 Intelligence modifier on 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 Intelligence modifier.

***

Wizard Spells Prepared (CL 6th; concentration +10) 

Acid Splash

School conjuration (creation) [acid]; Level sorcerer/wizard 0

Casting Time 1 standard action

Components V, S

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

Effect one missile of acid

Duration instantaneous

Saving Throw none; Spell Resistance no

You fire a small orb of acid at the target. You must succeed on a ranged touch attack to hit your target. The orb deals 1d3 points of acid damage. This acid disappears after 1 round.
Detect Magic

Displacement

School illusion (glamer); Level bard 3, sorcerer/wizard 3

Casting Time 1 standard action

Components V, M (a small loop of leather)

Range touch

Target creature touched

Duration 1 round/level (D)

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

The subject of this spell appears to be about 2 feet away from its true location. The creature benefits from a 50% miss chance as if it had total concealment. Unlike actual total concealment, displacement does not prevent enemies from targeting the creature normally. True seeing reveals its true location and negates the miss chance.
Light

Lightning Bolt (DC 17)
School evocation [electricity]; Level sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, M (fur and a glass rod)

Range 120 ft.

Area 120-ft. line

Duration instantaneous

Saving Throw Reflex half; Spell Resistance yes
You release a powerful stroke of electrical energy that deals 1d6 points of electricity damage per caster level (maximum 10d6) to each creature within its area. The bolt begins at your fingertips.

The lightning bolt sets fire to combustibles and damages objects in its path. It can melt metals with a low melting point, such as lead, gold, copper, silver, or bronze. If the damage caused to an interposing barrier shatters or breaks through it, the bolt may continue beyond the barrier if the spell’s range permits; otherwise, it stops at the barrier just as any other spell effect does.

Mage Armor

Magic Missile (x2)
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.

Mirror Image
School illusion (figment); Level bard 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 min./level

This spell creates a number of illusory doubles of you that inhabit your square. These doubles make it difficult for enemies to precisely locate and attack you.

When mirror image is cast, 1d4 images plus one image per three caster levels (maximum eight images total) are created. These images remain in your space and move with you, mimicking your movements, sounds, and actions exactly. Whenever you are attacked or are the target of a spell that requires an attack roll, there is a possibility that the attack targets one of your images instead. If the attack is a hit, roll randomly to see whether the selected target is real or a figment. If it is a figment, the figment is destroyed. If the attack misses by 5 or less, one of your figments is destroyed by the near miss. Area spells affect you normally and do not destroy any of your figments. Spells and effects that do not require an attack roll affect you normally and do not destroy any of your figments. Spells that require a touch attack are harmlessly discharged if used to destroy a figment.

An attacker must be able to see the figments to be fooled. If you are invisible or the attacker is blind, the spell has no effect (although the normal miss chances still apply).
Ray of Enfeeblement (DC 15)
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.

Read Magic

Scorching Ray (x2)
School evocation [fire]; Level sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

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

Effect one or more rays

Duration instantaneous

Saving Throw none; Spell Resistance yes

You blast your enemies with a searing beam of fire. 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 4d6 points of fire 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.

Slow (DC 17)
School transmutation; Level bard 3, sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, M (a drop of molasses)

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 Will negates; Spell Resistance yes

An affected creature moves and attacks at a drastically slowed rate. Creatures affected by this spell are staggered and can take only a single move action or standard action each turn, but not both (nor may it take full-round actions). Additionally, it takes a –1 penalty on attack rolls, AC, and Reflex saves. A slowed creature moves at half its normal speed (round down to the next 5-foot increment), which affects the creature’s jumping distance as normal for decreased speed.

Multiple slow effects don’t stack. Slow counters and dispels haste.

Whispering Wind

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.
***

Barkskin, potion of
Shield, scroll of

Chrysalis Black’s Spells

Hand of the Apprentice (Su): (7/day) (8/day)
You cause your melee weapon to fly from your grasp and strike a foe before instantly returning to you. 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 Intelligence modifier on 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 Intelligence modifier.

Metamagic Mastery (Su): (2/day) (3/day)
At 8th level, you can apply any one metamagic feat that you know to a spell you are about to cast. This does not alter the level of the spell or the casting time. You can use this ability once per day at 8th level and one additional time per day for every two wizard levels you possess beyond 8th. Any time you use this ability to apply a metamagic feat that increases the spell level by more than 1, you must use an additional daily usage for each level above 1 that the feat adds to the spell. Even though this ability does not modify the spell’s actual level, you cannot use this ability to cast a spell whose modified spell level would be above the level of the highest-level spell that you are capable of casting.

***

Wizard Spells Prepared (CL 10th; concentration +14)  (CL 13th; concentration +18)
Acid Splash

School conjuration (creation) [acid]; Level sorcerer/wizard 0

Casting Time 1 standard action

Components V, S

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

Effect one missile of acid

Duration instantaneous

Saving Throw none; Spell Resistance no

You fire a small orb of acid at the target. You must succeed on a ranged touch attack to hit your target. The orb deals 1d3 points of acid damage. This acid disappears after 1 round.
Alarm

Black Tentacles 

School conjuration (creation); Level sorcerer/wizard 4

Casting Time 1 standard action

Components V, S, M (octopus or squid tentacle)

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

Area 20-ft.-radius spread

Duration 1 round/level (D)

Saving Throw: none; Spell Resistance: no

This spell causes a field of rubbery black tentacles to appear, burrowing up from the floor and reaching for any creature in the area.

Every creature within the area of the spell is the target of a combat maneuver check made to grapple each round at the beginning of your turn, including the round that black tentacles is cast. Creatures that enter the area of effect are also automatically attacked. The tentacles do not provoke attacks of opportunity. When determining the tentacles’ CMB, the tentacles use your caster level as their base attack bonus and receive a +4 bonus due to their Strength and a +1 size bonus. Roll only once for the entire spell effect each round and apply the result to all creatures in the area of effect.

If the tentacles succeed in grappling a foe, that foe takes 1d6+4 points of damage and gains the grappled condition. Grappled opponents cannot move without first breaking the grapple. All other movement is prohibited unless the creature breaks the grapple first. The black tentacles spell receives a +5 bonus on grapple checks made against opponents it is already grappling, but cannot move foes or pin foes. Each round that black tentacles succeeds on a grapple check, it deals an additional 1d6+4 points of damage. The CMD of black tentacles, for the purposes of escaping the grapple, is equal to 10 + its CMB.

The tentacles created by this spell cannot be damaged, but they can be dispelled as normal. The entire area of effect is considered difficult terrain while the tentacles last.
Chain Lightning (DC 21)
School evocation [electricity]; Level sorcerer/wizard 6

Casting Time 1 standard action

Components V, S, F (a bit of fur; a piece of amber, glass, or a crystal rod; plus one silver pin per caster level)

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

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, chain lightning strikes one object or creature initially, then arcs to other targets. 
The bolt deals 1d6 points of electricity damage per caster level (maximum 20d6) 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 as much damage as the primary bolt.

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.
Cone of Cold (DC 20)
School evocation [cold]; Level sorcerer/wizard 5

Casting Time 1 standard action

Components V, S, M (a small crystal or glass cone)

Range 60 ft.

Area cone-shaped burst

Duration instantaneous

Saving Throw Reflex half; Spell Resistance yes

Cone of cold creates an area of extreme cold, originating at your hand and extending outward in a cone. It drains heat, dealing 1d6 points of cold damage per caster level (maximum 15d6).
Confusion (DC 21)
School enchantment (compulsion) [mind-affecting]; Level bard 3, sorcerer/wizard 4

Casting Time 1 standard action

Components V, S, M/DF (three nutshells)

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

Targets all creatures in a 15-ft.-radius burst

Duration 1 round/level

Saving Throw Will negates; Spell Resistance yes

This spell causes confusion in the targets, making them unable to determine their actions. Roll on the following table at the start of each subject’s turn each round to see what it does in that round.

d% 
Behavior

01–25 
Act normally

26–50 
Do nothing but babble incoherently

51–75 
Deal 1d8 points of damage + Str modifier to self with item in hand

76–100 Attack nearest creature (for this purpose, a familiar counts as part of the subject’s self )

A confused character who can’t carry out the indicated action does nothing but babble incoherently. Attackers are not at any special advantage when attacking a confused character. Any confused character who is attacked automatically attacks its attackers on its next turn, as long as it is still confused when its turn comes. Note that a confused character will not make attacks of opportunity against any creature that it is not already devoted to attacking (either because of its most recent action or because it has just been attacked).
Contingency 

School evocation; Level sorcerer/wizard 6

Casting Time at least 10 minutes; see text

Components V, S, M (quicksilver and an eyelash of a spell-using creature), F (ivory statuette of you worth 1,500 gp)

Range personal

Target you

Duration 1 day/level (D) or until discharged
You can place another spell upon your person so that it comes into effect under some condition you dictate when casting contingency. The contingency spell and the companion spell are cast at the same time. The 10-minute casting time is the minimum total for both castings; if the companion spell has a casting time longer than 10 minutes, use that instead. You must pay any costs associated with the companion spell when you cast contingency.

The spell to be brought into effect by the contingency must be one that affects your person and be of a spell level no higher than one-third your caster level (rounded down, maximum 6th level).

The conditions needed to bring the spell into effect must be clear, although they can be general. In all cases, the contingency immediately brings into effect the companion spell, the latter being “cast” instantaneously when the prescribed circumstances occur. If complicated or convoluted conditions are prescribed, the whole spell combination (contingency and the companion magic) may fail when triggered. The companion spell occurs based solely on the stated conditions, regardless of whether you want it to.

You can use only one contingency spell at a time; if a second is cast, the first one (if still active) is dispelled.
Detect Magic

Dimension Door

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.
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.
Displacement

School illusion (glamer); Level bard 3, sorcerer/wizard 3

Casting Time 1 standard action

Components V, M (a small loop of leather)

Range touch

Target creature touched

Duration 1 round/level (D)

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

The subject of this spell appears to be about 2 feet away from its true location. The creature benefits from a 50% miss chance as if it had total concealment. Unlike actual total concealment, displacement does not prevent enemies from targeting the creature normally. True seeing reveals its true location and negates the miss chance.
Dominate Person (x2 DC 22)
School enchantment (compulsion) [mind-affecting]; Level bard 4, sorcerer/wizard 5

Casting Time 1 round

Components V, S

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

Target one humanoid

Duration 1 day/level

Saving Throw Will negates; Spell Resistance yes

You can control the actions of any humanoid creature through a telepathic link that you establish with the subject’s mind.

If you and the subject have a common language, you can generally force the subject to perform as you desire, within the limits of its abilities. If no common language exists, you can communicate only basic commands, such as “Come here,” “Go there,” “Fight,” and “Stand still.” You know what the subject is experiencing, but you do not receive direct sensory input from it, nor can it communicate with you telepathically.

Once you have given a dominated creature a command, it continues to attempt to carry out that command to the exclusion of all other activities except those necessary for day-to-day survival (such as sleeping, eating, and so forth). Because of this limited range of activity, a Sense Motive check against DC 15 (rather than DC 25) can determine that the subject’s behavior is being influenced by an enchantment effect (see the Sense Motive skill description). 
Changing your orders or giving a dominated creature a new command is a move action.

By concentrating fully on the spell (a standard action), you can receive full sensory input as interpreted by the mind of the subject, though it still can’t communicate with you. You can’t actually see through the subject’s eyes, so it’s not as good as being there yourself, but you still get a good idea of what’s going on.

Subjects resist this control, and any subject forced to take actions against its nature receives a new saving throw with a +2 bonus. Obviously self-destructive orders are not carried out. Once control is established, the range at which it can be exercised is unlimited, as long as you and the subject are on the same plane. You need not see the subject to control it.

If you don’t spend at least 1 round concentrating on the spell each day, the subject receives a new saving throw to throw off the domination.

Protection from evil or a similar spell can prevent you from exercising control or using the telepathic link while the subject is so warded, but such an effect does not automatically dispel it.
False Life
School necromancy; Level sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, M (a drop of blood)

Range personal

Target you

Duration 1 hour/level or until discharged; see text

You harness the power of unlife to grant yourself a limited ability to avoid death. While this spell is in effect, you gain temporary hit points equal to 1d10 + 1 per caster level (maximum +10).
Feeblemind (DC 20, DC 22)
School enchantment (compulsion) [mind-affecting]; Level sorcerer/wizard 5

Casting Time 1 standard action

Components V, S, M (a handful of clay, crystal, or glass spheres)

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

Target one creature

Duration instantaneous

Saving Throw Will negates; see text; Spell Resistance yes

Target creature’s Intelligence and Charisma scores each drop to 1. The affected creature is unable to use Intelligence- or Charisma-based skills, cast spells, understand language, or communicate coherently. Still, it knows who its friends are and can follow them and even protect them. The subject remains in this state until a heal, limited wish, miracle, or wish spell is used to cancel the effect of the feeblemind. A creature that can cast arcane spells, such as a sorcerer or a wizard, takes a –4 penalty on its saving throw.

Light

Lightning Bolt (x2 DC 17  DC 18) 

School evocation [electricity]; Level sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, M (fur and a glass rod)

Range 120 ft.

Area 120-ft. line

Duration instantaneous

Saving Throw Reflex half; Spell Resistance yes

You release a powerful stroke of electrical energy that deals 1d6 points of electricity damage per caster level (maximum 10d6) to each creature within its area. The bolt begins at your fingertips.

The lightning bolt sets fire to combustibles and damages objects in its path. It can melt metals with a low melting point, such as lead, gold, copper, silver, or bronze. If the damage caused to an interposing barrier shatters or breaks through it, the bolt may continue beyond the barrier if the spell’s range permits; otherwise, it stops at the barrier just as any other spell effect does.

Mage Armor

Magic Missile (x2) (x3)
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.

Mirror Image

School illusion (figment); Level bard 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 min./level

This spell creates a number of illusory doubles of you that inhabit your square. These doubles make it difficult for enemies to precisely locate and attack you.

When mirror image is cast, 1d4 images plus one image per three caster levels (maximum eight images total) are created. These images remain in your space and move with you, mimicking your movements, sounds, and actions exactly. Whenever you are attacked or are the target of a spell that requires an attack roll, there is a possibility that the attack targets one of your images instead. If the attack is a hit, roll randomly to see whether the selected target is real or a figment. If it is a figment, the figment is destroyed. If the attack misses by 5 or less, one of your figments is destroyed by the near miss. Area spells affect you normally and do not destroy any of your figments. Spells and effects that do not require an attack roll affect you normally and do not destroy any of your figments. Spells that require a touch attack are harmlessly discharged if used to destroy a figment.

An attacker must be able to see the figments to be fooled. If you are invisible or the attacker is blind, the spell has no effect (although the normal miss chances still apply).
Protection From Energy (DC 18)

School abjuration; Level cleric 3, druid 3, ranger 2, sorcerer/wizard 3

Casting Time 1 standard action

Components V, S, DF

Range touch

Target creature touched

Duration 10 min./level or until discharged

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

Protection from energy grants temporary immunity to the type of energy you specify when you cast it (acid, cold, electricity, fire, or sonic). When the spell absorbs 12 points per caster level of energy damage (to a maximum of 120 points at 10th level), it is discharged.

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

Ray of Enfeeblement (DC 15) (DC 16)
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.

Read Magic

Scorching Ray (x2)
School evocation [fire]; Level sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

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

Effect one or more rays

Duration instantaneous

Saving Throw none; Spell Resistance yes

You blast your enemies with a searing beam of fire. 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 4d6 points of fire 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.

Scrying (DC 18)
School divination (scrying); Level bard 3, cleric 5, druid 4, sorcerer/wizard 4

Casting Time 1 hour

Components V, S, M/DF (a pool of water), F (a silver mirror worth 1,000 gp)

Range see text

Effect magical sensor

Duration 1 min./level

Saving Throw Will negates; Spell Resistance yes

You can observe a creature at any distance. If the subject succeeds on a Will save, the spell fails. The difficulty of the save depends on how well your knowledge of the subject and what sort of physical connection (if any) you have to that creature. Furthermore, if the subject is on another plane, it gets a +5 bonus on its Will save.

Will Save

Knowledge 

Modifier

None* 


+10

Secondhand (you have 

     heard of the subject) 
+5

Firsthand (you have met 

     the subject) 

+0

Familiar (you know the 
     subject well) 

–5

*You must have some sort of connection (see below) to a creature of which you have no knowledge.

Will Save

Connection 

Modifier

Likeness or picture 
–2

Possession or garment 
–4

Body part, lock of hair, 
     bit of nail, etc. 

–10

If the save fails, you can see and hear the subject and its surroundings (approximately 10 feet in all directions of the subject).

If the subject moves, the sensor follows at a speed of up to 150 feet. As with all divination (scrying) spells, the sensor has your full visual acuity, including any magical effects. In addition, the following spells have a 5% chance per caster level of operating through the sensor: detect chaos, detect evil, detect good, detect law, detect magic, and message.

If the save succeeds, you can’t attempt to scry on that subject again for at least 24 hours.
Scrying, Greater (DC 22)
School divination (scrying); Level bard 6, cleric 7, druid 7, sorcerer/wizard 7

Casting Time 1 standard action

Components V, S

Duration 1 hour/level

This spell functions like scrying, except as noted above. Additionally, all of the following spells function reliably through the sensor: detect chaos, detect evil, detect good, detect law, detect magic, message, read magic, and tongues.
Simulacrum, Lesser


School illusion (shadow); Level sorcerer/wizard 4

Casting Time 1 hour

Components V, S, M (an ice sculpture of the target plus powdered rubies worth 50 gp per HD of the simulacrum)

Duration 1 hour/level

This spell functions as simulacrum, except you can’t create a simulacrum of a creature whose HD or levels exceed your caster level, and it has no magical abilities. The creature is not under your control, though it recognizes you are its creator.
Simulacrum

School illusion (shadow); Level sorcerer/wizard 7

Casting Time 12 hours

Components V, S, M (ice sculpture of the target plus powdered rubies worth 500 gp per HD of the simulacrum)

Range 0 ft.

Effect one duplicate creature

Duration instantaneous

Saving Throw none; Spell Resistance no

Simulacrum creates an illusory duplicate of any creature. The duplicate creature is partially real and formed from ice or snow. It appears to be the same as the original, but it has only half of the real creature’s levels or HD (and the appropriate hit points, feats, skill ranks, and special abilities for a creature of that level or HD). You can’t create a simulacrum of a creature whose HD or levels exceed twice your caster level. You must make a Disguise check when you cast the spell to determine how good the likeness is. A creature familiar with the original might detect the ruse with a successful Perception check (opposed by the caster’s Disguise check) or a DC 20 Sense Motive check.

At all times, the simulacrum remains under your absolute command. No special telepathic link exists, so command must be exercised in some other manner. A simulacrum has no ability to become more powerful. It cannot increase its level or abilities. If reduced to 0 hit points or otherwise destroyed, it reverts to snow and melts instantly into nothingness. A complex process requiring at least 24 hours, 100 gp per hit point, and a fully equipped magical laboratory can repair damage to a simulacrum.
Stoneskin

School abjuration; Level druid 5, sorcerer/wizard 4

Casting Time 1 standard action

Components V, S, M (granite and diamond dust worth 250 gp)

Range touch

Target creature touched

Duration 10 min./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 10/adamantine. It ignores the first 10 points of damage each time it takes damage from a weapon, though an adamantine weapon bypasses the reduction. Once the spell has prevented a total of 10 points of damage per caster level (maximum 150 points), it is discharged.

Teleport
School conjuration (teleportation); Level sorcerer/wizard 5

Casting Time 1 standard action

Components V

Range personal and touch

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)

This spell instantly transports you to a designated destination, which may be as distant as 100 miles per caster level. Interplanar travel is not possible. 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 four Medium 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. As with all spells where the range is personal and the target is you, you need not make a saving throw, nor is spell resistance applicable to you. Only objects held or in use (attended) by another person receive saving throws and spell resistance.

You must have some clear idea of the location and layout of the destination. The clearer your mental image, the more likely the teleportation works. Areas of strong physical or magical energy may make teleportation more hazardous or even impossible.

To see how well the teleportation works, roll d% and consult the table at the end of this spell. Refer to the following information for definitions of the terms on the table.

Familiarity: “Very familiar” is a place where you have been very often and where you feel at home. “Studied carefully” is a place you know well, either because you can currently physically see it or you’ve been there often. “Seen casually” is a place that you have seen more than once but with which you are not very familiar. “Viewed once” is a place that you have seen once, possibly using magic such as scrying.

“False destination” is a place that does not truly exist or if you are teleporting to an otherwise familiar location that no longer exists as such or has been so completely altered as to no longer be familiar to you. When traveling to a false destination, roll 1d20+80 to obtain results on the table, rather than rolling d%, since there is no real destination for you to hope to arrive at or even be off target from.

On Target: You appear where you want to be.

Off Target: You appear safely a random distance away from the destination in a random direction. Distance off target is d% of the distance that was to be traveled. The direction off target is determined randomly.

Similar Area: You wind up in an area that’s visually or thematically similar to the target area. Generally, you appear in the closest similar place within range. If no such area exists within the spell’s range, the spell simply fails instead.

Mishap: You and anyone else teleporting with you have gotten “scrambled.” You each take 1d10 points of damage, and you reroll on the chart to see where you wind up. For these rerolls, roll 1d20+80. Each time “Mishap” comes up, the characters take more damage and must reroll.
On 
Off 
Similar

Familiarity 
Target 
Target 
Area 
Mishap

Very familiar 
01–97 
98–99 
100 
—

Studied carefully 
01–94 
95–97 
98–99 
100

Seen casually 
01–88 
89–94 
95–98 
99–100

Viewed once 
01–76 
77–88 
89–96 
97–100

False destination 
— 
— 
81–92
93–100
Unnatural Lust (DC 17) (DC 19)
School enchantment (compulsion) [emotion, mind-affecting];

Level bard 1, sorcerer/wizard 2, witch 2

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

Your target is filled with lust and desire for a single creature or object as designated by you at the time of casting. That creature or object must be within the spell’s range and perceivable by the target of the spell. The target is filled with the compulsion to rush to the subject of its lust and passionately kiss or caress that subject on its next turn, taking no other actions. If the target would not normally have lustful feelings toward the designated creature or object, it receives a +4 bonus on its saving throw.
***

Barkskin, potion of
Shield, scroll of

Wall of Fire, wand of (6 charges)
School evocation [fire]; Level druid 5, sorcerer/wizard 4

Casting Time 1 standard action

Components V, S, M/DF (a piece of phosphor)

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

Effect opaque sheet of flame up to 20 ft. long/level or a ring of fire with a radius of up to 5 ft./two levels; either form 20 ft. high

Duration concentration + 1 round/level

Saving Throw none; Spell Resistance yes

An immobile, blazing curtain of shimmering violet fire springs into existence. One side of the wall, selected by you, sends forth waves of heat, dealing 2d4 points of fire damage to creatures within 10 feet and 1d4 points of fire damage to those past 10 feet but within 20 feet. The wall deals this damage when it appears, and to all creatures in the area on your turn each round. In addition, the wall deals 2d6 points of fire damage + 1 point of fire damage per caster level (maximum +20) to any creature passing through it. The wall deals double damage to undead creatures.

If you evoke the wall so that it appears where creatures are, each creature takes damage as if passing through the wall. If any 5-foot length of wall takes 20 points or more of cold damage in 1 round, that length goes away. (Do not divide cold damage by 2, as normal for objects.)

Wall of fire can be made permanent with a permanency spell. A permanent wall of fire that is extinguished by cold damage becomes inactive for 10 minutes, then reforms at normal strength.
Ring of Counterspells

Aura moderate evocation; CL 11th

Slot ring; Price 4,000 gp; Weight —

Description

This ring might seem to be a ring of spell storing upon first examination. However, while it allows a single spell of 1st through 6th level to be cast into it, that spell cannot be cast out of the ring again. Instead, should that spell ever be cast upon the wearer, the spell is immediately countered, as a counterspell action, requiring no action (or even knowledge) on the wearer’s part. Once so used, the spell cast within the ring is gone. A new spell (or the same one as before) may be placed into it again.

Construction Requirements Forge Ring, imbue with spell ability; Cost 2,000 gp

Metamagic Rod, Lesser Extend

Extend Spell (Metamagic)

You can make your spells last twice as long.

Benefit: An extended spell lasts twice as long as normal. A spell with a duration of concentration, instantaneous, or permanent is not affected by this feat. An extended spell uses up a spell slot one level higher than the spell’s actual level.

Dusty Rose Ioun Stone (+1 Insight bonus to AC)
Spellbook (contains all prepared spells as well as 0—all cantrips; 1st—floating disk, identify, magic aura, magic aura, shield, sleep, unseen servant; 2nd—locate object, whispering wind; 3rd—dispel magic, nondetection, slow; 4th—confusion, dimension door; lesser simulacrumUM, scrying; 5th—cone of cold, dominate person), major creation, permanency, teleport; 6th—disintegrate, greater dispel magic, mass suggestion; 7th—simulacrum) 

