 Magical Spells

Revised 11/25/00 2:22 AM
Revised 11/25/00 2:22 AM

Magical Spells 

4Magic Spells
Magic users and magic using combination characters may use magic spells. As a magic user reaches a new experience level, he chooses spells to make up the difference between what he already knows and his new limits as given in the magic user progression table. For example, a magic user has just become 3rd level. She already knew two different 1st level spells, and now can learn a 2nd level spell. The magic user memorizes these new spells and then is able to use them at any time as long as she has sufficient energy, measured in spell points, to cast the spells. Spell points are calculated by adding the hit points and level of the magic user and making any adjustments based on Intelligence (see Bonuses and Penalties in section 1). Thus, a magic user of Intelligence 12, who is 5th level and takes 13 hit points would have 18 spell points per game day. Note that more difficult spells cost more spell points to cast, and thus can be thrown fewer times by a magic user during any one day than a cheap spell. A magic user may not exceed his spell point allotment per day except in order to directly save his own life. His life saving margin of spell points is equal in size to the margin of hits he possesses between unconsciousness and death. In other words, if he takes 13 hits as above, and dies after taking 17 hits, he has a 4 spell point margin for emergencies. A magic user may use part or this entire margin in an emergency as detailed below.

Magic users and elves use the regular magical spells. Illusionists use the illusion spell list provided for their class, and Spellsingers use spellsongs from the list for their class. Clerics use only clerical spells, with their own set of rules. The only spells usable by a fighter or thief are in the form of special scrolls activated by anyone capable of reading them via a Read Magic spell or magic item.

In the case of a damaging spell such as a lightning bolt, the amount of damage done is usually one six sided die for each level of the caster (but can be reduced by the caster if desired). This damage is to be applied to everyone hit by the spell (not divided) unless otherwise protected. There are some spells, which do less than one die of damage per level of the caster, and these are noted in the spell descriptions. Assume one die per level of the caster otherwise. When a spell is cast on a being or object that then makes their or its Saving Throw, the amount of damage done is normally cut in half, unless the spell description states otherwise. Thus, the recipient of a 6 die lightning bolt will only take 3 dice of damage upon making a Saving Throw successfully.

Magic in Theory

While, in history and in fantasy, there have been many ideas of just how magic worked, we chose to adopt a relatively straightforward set of concepts:

1) That magic takes effort on the part of the magic user.

2) That magic requires control of various forces.

3) That there is a connection between the natural elements and the powers of magic.

Concept #1 leads to the concept of Spell Points, a measure of the amount of psychic effort required to cast a given spell. Any magic user has a limited number of these points, and each spell drains the caster at some rate. Magic users of higher level, and therefore with more experience in handling the forces of magic, have more Spell Points, and thus can cast more spells per day. Magic users with higher intelligence have more mental stamina to start with, and thus also get more Spell Points.

Concept #2 is behind the concept of Spell Levels, since each level contains spells of approximately the same degree of control of magical forces. Thus, while a Sleep spell may cost 3 Spell Points, and Detect Water only 1, both are basically the same levels of complexity in the magical forces used and controlled by the caster. Therefore, a spell of higher Level may not necessarily have a higher Spell Point cost, since the two measure different things.

Concept #3 gives us the basic idea of Magic Classes. These Classes, explained further in the basic rules on Magic In Practice, follow the four classical elements of Earth, Fire, Water and Air, with two other classes appropriate to magic, Personal Will, and Outside Forces. All magical spells may be assigned to one of these six Classes, whether directly due to their nature (Fireball in the Fire Class, for example) or due to their symbolic feeling, which is a thing important to most magic. Thus, Lightning spells are in the Air Class, since natural lightning comes from the sky. By devoting his study to one of these Magic Classes, a magic user improves his ability to cast spells of that type, as explained elsewhere.

Thus we have the limits on what levels of spells a magic user can cast in relation to his own level of experience (see Advancement tables), and also the limit on his own personal ability to throw spells in general, reflected by his spell points. As you can see from the Advancement tables, there is a limit to the number of different spells, which a magic user can learn, based on the level of the magic user. This is because we have assumed that there is at least some difficulty in mastering any given spell, and that attempting to learn more than one’s capacity, based on one’s abilities and experience, could cause disastrous results. Rather than use a system of measuring the likelihood of spell casting errors, we limit the number of known spells to that which a magic user at each level can cast without error under normal conditions.

Once a magic user has memorized a spell, he has it at the tip of his tongue (or finger) and may use that or any other memorized spell as long as his spell points last. For example, a 12th level magic user with 40 spell points could spend them all in casting first level spells (somewhere between 10 and 40 of them) if they so desired, or on some combination of higher level spells (which is a much more likely case).

The main thing to remember is that there is a difference between magic and miracles. Magic has its own consistent rules and limits. Just because you think it would be nice to have a spell does not mean it should exist. A first level spell of Obliterate Enemy might be useful, but not good, since it would be completely out of line with the other first level spells. We realize that this example is a silly extreme, but we have seen many suggested spells that had to be turned down for just that reason. You may notice that some of the spells on our lists do not match those published by others as to Spell Level. The reason is simple; if a spell is too powerful to be controlled as a first level spell, we do not allow it to be a first level spell. Just remember that in your own play, and you won’t run into the problem of what to do when the enemy magic user throws his 4000 die X-ray Laser spell at you, when you know that the guy is only a 5th level magic user. Magic without limits is not usable in a game, and isn’t feasible in a world of any kind, real or imaginary.

Casting Magic

There are a few steps to be followed when casting magic and resolving the effects.

First, the magic user must know the spell and have enough spell points left to cast it. Also, he must be able to aim the spell (usually by pointing) and sub-vocalize it. This means that he can’t be paralyzed and must be able to see the target or area to be hit. Additionally, he must be able to direct sufficient attention to hitting the target. For example, if a magic user is engaged in physical combat against one opponent, he can’t take time out to fire a spell somewhere else. He can cast a spell on himself or in the direction of his opponent, and that is the limit. Furthermore, if the caster is casting one of his highest level magic spells, the strain of doing so prevents the caster from taking any blows or parries in the following melee phase, and he will defend at 0th level if anyone takes blows on him.

Second, magic takes time to cast. If many characters perform actions in the Magic and Archery portion of a phase, then the order in which things occur is determined by the dexterity count of each action, as described under “Time and Movement”. The basic dexterity count formula indicates when a caster starts his spell. The delay in casting is 1 dexterity count per spell point.

Very high cost spells may finish casting at negative dexterity counts by this formula. Melee may be considered to start at dexterity count 0. Any spells that finish after that point may therefore be resolved after the first blows of melee. Recall that there are 100 dexterity counts in a phase. A few spells take longer than this to cast and are resolved on the following phase.

Note the Blows vs. Dexterity table in the Combat section can be used to mix magic, archery, and combat. This is an experimental table to be used only to determine who goes off first if it would affect the outcome of a battle in some fashion. You will not need to refer to it unless a blow might have stopped a spell from going off, etc.

It also takes time to stop a spell, at least voluntarily. It takes a time equal to (36-DEX)/4 dexterity counts to do so after the count at which the decision is made. If this is less than halfway through the spell, then the spell may be stopped, with only a fraction of the spell points being used.

If a spell caster is interrupted (paralyzed, knocked out, etc.) before halfway through the casting, the spell dissipates. If the caster is interrupted after at least half of the spell is cast, however, then the magic energies that have been gathered may no longer be suppressed. Unless the caster is slain or his mind destroyed, the spell will go off as scheduled. In both cases the magic user has activated magic and needs the time required by that spell to be able to throw again.

Third, the spell caster must check if he actually hit his intended target. Personal spells do not need to be aimed. Success in hitting an area or individual is resolved by consulting the Magic Archery Table on page 8 and making a percentile roll. The top lines of this table give the basic chance of hitting at various ranges. To hit, the roll must equal or be less than this base after adjustments. The adjustments to the base are given in the next four tables. Note that as with the combat system, a roll of 00 will always hit and a 95 or more will always miss. A sufficiently high roll can fumble.

If the roll indicates failure, then the caster’s aim was bad and the spell scatters. The referee should roll on the lower table once for each direction in which scatter may occur. Each roll is a percentile number and an additional die as a determiner for each dimension the spell can scatter: Left/right; high/low; long/short; bigger/smaller. The percentile number indicates the amount of scatter and the additional die indicates whether a miss goes left or right, high or low, and so on. For example, a spell pellet may normally scatter in each of three directions (vertically, laterally, and in distance). Cone spells are an example of a spell that can only scatter in the first two dimensions. Vari-spells can scatter in all four. If the miss was bad enough to fumble, then the scatter distance is doubled. An individual spell that scatters does not hit its intended target, even if the rolls indicate zero scatter distance. Another target may lie along the actual line of fire, though.

If the caster was not interrupted in the act of casting, then this procedure gives the final location of the spell. Otherwise, an additional step is required. When a caster is knocked out (paralyzed, etc.) during casting, additional scatter is automatic from the position determined above. Further scatter distance is determined for each possible direction of scatter and then multiplied by the number of dexterity counts before the spell casting that the caster was interrupted. This is the actual destination of the spell. Obviously, a high-spell point cost spell can scatter a long distance if the caster is interrupted midway through it.

Fourth, the referee should determine who was affected by the spell. Spells that can affect multiple targets have a defined shape, either an area or a volume, centered at the targeted spell location. Certain spells with physical effects (such as Lightning Bolt or Fireball) must expand to their full size, blowing open doors or spreading around corners as necessary. For nonphysical spells, though, the caster must be able to see the area and, in effect, impose his will upon it. Thus, area spells of this type are stopped by walls, doors, thick bushes, and so on. In any case, however, any part of the spell that lies beyond its maximum range or beyond 24” ceases to exist.

Once the area occupied by a spell is determined, all entities in that area are affected. Certain spells (such as Hold Person) only affect a limited number of targets. In this case, targets are chosen randomly from the set of candidates. If the referee is determining the positions of characters by the locations of miniatures on a tabletop, then sometimes a character will lie on the boundary of a spell as measured by his distance from the spell center. In such cases, the referee should judge what fraction of the character is in the spell and check the chance (with that probability) that the character is completely affected or not affected by the spell.

Fifth, the effect of the spell must be determined. In Warlock, magic does not always work to its maximum potential. Thus, every living being and some magically enchanted items have some degree of innate resistance, called a Saving Throw, versus magic. This is a die roll. If it is made, the spell will have only a reduced effect or no effect on its target.

Non-damaging spells usually have an all-or-nothing effect on the target. For example, if a Charm Insect spell is thrown at an insect and it rolls the appropriate Saving Throw (10 or less on percentile dice for most normal insects), then the insect goes its way undisturbed. A very few spells of this kind (such as Power Word) have a partial effect if the Saving Throw is successful. Of course, anyone may will himself to be affected by the magic if he knows it is coming, and he may wish to do so in the case of beneficial magic. You may not wish to do this if you expect a damage-causing spell to be thrown on you during the same phase – it could be bad for your health!

If the spell causes damage, then each person takes damage based on the level of the spell. A 10th-level Fireball hitting 3 people does damage based on 10 dice to each person (not 3 1/3 dice each). Beings who make their Saving Throws take half this damage (roll half as many dice). The damage to each being is rolled separately. (The referee may choose to ignore this in certain extreme cases, such as 500 goblins being hit by a single Macro-Ball spell.) The results of rolling the damage individually are generally worth the extra time. It means that a single spell will not have as extreme an effect as is otherwise possible, since an individual roll of the dice won’t affect everyone.

Finally, there are just a few extra rules concerning the casting of magic. Under most conditions, a magic user may not cast more than one spell, or activate more than one magical implement, per turn (6 phases). Thus, a magic user who cast a spell on phase 3 of a battle could not cast another spell or activate any magic implements until phase 9 of that battle. The only exceptions to this rule are stated in the spell descriptions.

Normally, the number of spell points a magic user has act as a limit to the amount of magic he can cast per day. That number of spell points may be slightly exceeded under conditions that the referee will agree constitute a life-or-death situation as follows: Any magic user has a margin of extra spell points. This “spell point margin” is equal in size to his Death Margin of Hits. A magic user may use part or this entire margin in an emergency. If he casts a spell that would use up more than the remaining points of his margin, he falls unconscious for 1-6 turns and cannot cast any magic nor activate any magical implements for the rest of that day. He also moves (after awakening) at ½ his normal movement speed for whatever he is carrying for the rest of the day. Furthermore, if the remaining points in the margin were not enough to complete at least half of the life-or-death spell, it simply fails to go off and the caster falls unconscious anyway.

Magic spells cast by items generally follows the same rules as spells cast by finger, whether a magic user or some other character wields the item. If the item is a spell-storing item filled by a character, then the delay in casting is the same as the delay to the character who filled it (in other words, the delay is equal to that character’s spell point cost for that spell). For most items though, there is no spell point cost involved, so the delay in casting is a number of Dexterity Counts equal to the level of the spell being cast. Wands and staves require a spell to activate, and the casting of that spell is used to figure the delay. Incidentally, the one-per-turn limit to activating magical implements applies to all characters, not just magic users. All items that cast spells have an inherent level, typically 10th, and cast spells as a magic user of that level would.

Common Spell Descriptions

Certain types of spell occur many times in the spell tables with only one or two distinctions between different spells of the same type. Since spells of a type basically operate in the same way, the common rules for using all of them are given here. Individual differences are explained in the spell descriptions. The spell type will be found there as a part of the spell name.

Ball: This describes a spell shape that is a sphere created by an explosion. The standard sphere is 2” in radius. Other ball sizes are possible, but these are identified either by a prefix in the spell title (e. g., Maxi-Ball) or explicitly in the spell description. If the size is not specified, assume the standard size. Seen from above, a ball spell will affect a circular area. Always remember, however, that the true shape is a sphere, not just a circle. If the spell is confined it will expand in whatever directions are available to fill its normal volume. In this case, the outside free surfaces of the spell will all be the same distance from the origin of the explosion. For example, a ball detonated against the ground will expand to fill a hemisphere 2 ½” in radius.

Ball spells originate as a pellet fired by the caster to the desired point of detonation. If this pellet should strike an obstacle before arriving, then it will bounce off at an angle like a physical object (think of a billiard ball). The pellet will explode when it has traveled the intended distance (a time fuse, if you will).

The only exception to this are the various Microball and “Ball of” spells, which are designed to discharge or detonate on impact.

Bolt: This is a spell that is cast as a pellet like a ball spell. At the point of detonation, the pellet becomes a shape 6” long in the direction it was traveling and no more than ¾” wide. The caster may narrow the bolt down to ¼” but may not normally change the length. This is true of other length bolts as well, which are identified by a prefix in the spell title (e.g., Mini-Bolt) or explicitly in the spell description.

If the spell pellet strikes an object before traveling its intended distance, then it will rebound like a physical object. This will change the direction the bolt travels after detonation, because the motion of the pellet determines that just as it explodes. If the bolt strikes a large obstacle such as a wall, it will stop expanding at that point and gouge out a hole in the obstruction. Certain unusual surfaces, such as polished steel or magically reinforced walls, will not be damaged by the bolt but will instead cause it to reflect directly back along its previous path. In this case, a bolt that inflicts magical damage will do so each time it passes through a person. A bolt may not turn through more than 360º by successive reflections (it ends instead). So the good news is you will only be in your own spell twice if you somehow shoot your bolt sideways in a 1” wide corridor. The bad news is you will take at least your level, possibly twice your level, in dice of damage. Most magic users will not survive this, so be careful where you aim your bolt spells!

Charm, Hold, and Control spells: These spells allow the caster to take control of the actions of one or more entities of a particular type. If the spell affects multiple targets, then the area of the spell is 6”×6” square. If the spell affects a limited number of targets, then the actual targets are chosen randomly from among those in the area. Each target makes a Saving Throw versus being affected at all. Those who fail are immobilized for 10 seconds (meaning until after magic is cast on the following phase). After that, affected targets must obey the caster’s commands for the duration of the spell. When the spell ends for any reason, the target is again immobilized for 10 seconds.

Most control spells allow the target to understand the orders of the caster. These orders must be vocalized to have any effect unless the target of the spell does not normally vocalize (the target of Charm Plant, for example). A target that receives no comprehensible orders may do as he wishes. A target continues to fulfill any old orders, if possible, until a new order is received. These commands may need interpretation by the target in some cases. If so, the target must use his judgment in carrying out the caster’s intention honestly.

The controlled being may not be ordered to commit suicide or to do anything that will result unavoidably in his death. Thus, a target may be ordered to fight a hopeless battle on behalf of the caster, since there is always a chance of victory, but could not be directed to walk into a pit of molten lava. Orders of this type are simply not fulfilled and additionally the target is allowed a new Saving Throw to end the spell.

Generally an individual may control more than one target at a time to the limit of his attention, but he may not control targets acquired from more than one control spell. Also, no individual may be under the influence of multiple control spells - a new spell breaks the effect of the old one. A controlled individual may control others.

Duration: Any control spell ends if the caster dies, becomes unconscious, or moves out of the spell range of the target. Additionally, some spells have a given maximum duration.

Cones: This describes a spell shape, specifically a solid cone emanating directly from the caster’s finger (or appropriate appendage). A standard 6” cone is that length in the desired direction and 3” in diameter at the far end. Other cone sizes are possible, but these are identified either by a prefix in the spell title (e.g., Maxi-Cone) or explicitly in the spell description. If the size of the cone is not specified, assume the standard size.

When fired horizontally, a cone affects a triangular area as seen from above. The true shape of the spell may sometimes have to be considered, though. For example, a cone fired at the ground from overhead will affect a circular area.

Detect spells: This kind of spell gives a yes or no answer about a particular substance, concept, or form of energy within range. The target of the Detect does not make a Saving Throw. A Detect may be used in three ways:

1:
It says whether the thing it detects is anywhere within range, and gives an azimuth with an error of 60º (the referee selects a direction randomly distributed in a 120º cone).

2:
The Detection is focused on a chosen direction. If the thing it detects is in that direction, detection is certain. If the thing it detects is not within 60º, detection is impossible. For intermediate directions, the detection chance drops linearly with angle from 1 to 0. To sweep a complete circle this way takes 6 phases, and a sphere takes 12.

3:
It says whether the item or location it is directed at have the property it detects.

Duration: Instantaneous as a cast spell. Detects are often built into items as continuous spells, however. Range: 1”/level of caster or item (or per IQ point of a sword, an exception) to a maximum of 24”.

Measure spells: A spell of this kind generally acts as a Detect. Additionally, Measure gives a numeric or multiple-choice answer about that which it Detects (or that which has already been found if the spell doesn’t contain a Detect). Duration: as Detect. Range: as Detect.

Walls: Wall spells can be cast in two basic shapes as desired by the caster. The first is a simple plane, 6” long by 2” high by ½” thick. The second is a cylinder of the same height and thickness and 3” in diameter. A wall spell is always cast upright resting on the ground and cannot, for example, be materialized above an opponent’s head to crush him. If a wall spell is cast in such a way that a solid object (such as a physical wall, ceiling, or a person) prevents the wall from reaching its maximum dimensions, the magical wall simply stops at the point of contact, possibly forming a closed container. If a flat wall is being created, then it may be thought of as growing outward from the center of its bottom edge until obstructed. If a cylindrical wall is created, then it may be thought of as expanding outward from the point on the bottom edge nearest the caster.

Magical walls are either immaterial or solid. Immaterial walls (light, dark, and so on) may be passed through freely, possibly after suffering damage or other effects. Material walls, though, may not be passed through unless a hole is made. To make a hole requires inflicting hit points of damage equal to the hit points of the wall, which are the level of the spell caster times the level of the spell. For example, a seventh level magic user creates an Ice Wall with 28 hit points. Each kind of wall subtracts a particular amount of damage, called a threshold, from any attempt to damage it, and the remainder is the actual damage done. Damaging spells do full damage without a Saving Throw. Some forms of damage (for example, poison gas) may in the judgment of the referee do no damage to most walls. Some, such as fire versus an Ice Wall, may do more damage by ignoring the damage threshold. If a hole is made with weapon blows, it will be barely man-sized. A large-area spell, however, will damage or destroy the entire length of wall in the spell.

Spell Modifiers

The following prefixes tell you about how the spell is different from the basic spell of that type:

Vari: This prefix indicates that the caster of the spell can make the length or radius of the spell varies from nearly zero to the maximum normal size of that spell. The caster has full control over this change; that is, the caster can state that “I want that Vari-Ball to have a radius of 1.4 inches” and it will have that radius when it explodes. This does not mean that they will always be able to tell just what size is needed, however. When this or any other prefix is attached to a Bolt spell, the spell is assumed to be a Lightning Bolt. Thus a Vari-Bolt or a Mini-Bolt are both of the lightning variety. In the same context, Ball Spells are assumed to be Fire unless stated otherwise. Thus, Vari-Ball is short for Variable Fireball.

Micro: This prefix attached to a spell indicates not one but two modifications. The first is that it is a magical sniping weapon, and can be aimed at any visible target within range. The other modification is that this type of spell may be fired every phase instead of every turn, as normal magic is. This allows a magic user to fire a Micro spell of whichever type he is using at a different target each phase, indefinitely (or as long as his spell points last). Each Micro-whatever costs the spell points listed for that spell in the spell table, which makes the rapid-fire advantage an expensive one. Once the magic caster stops firing, he may not cast a spell of any type for the normal 6-phase time period.

Mini: This indicates a spell of ½ the normal radius or length of the basic type of spell, or in some other way of reduced effect. Thus a Mini-Bolt is 3” long, a Mini-Ball 1” in radius.

Maxi: This indicates an improved coverage by the spell. In the case of a Maxi-Sleep spell, the effect is much greater than that of a Sleep spell, but of limited duration.

Mega: This indicates a further stage of enlargement. For example, Mega-Ball is 4” in radius, but with reduced damage effects.

Macro: This is the descriptive term indicating an enormous effect. For example, a Macro-Ball spell is 6” R.

Magic Classes

Magical spells are divided into six classes based on their effects. All magic-using characters must pick a magic class specialty when they are able to select their first second-level spell.

Whenever a magic-using person throws a spell from this specialty class, the spell point cost is 10% less than it would normally be. (Round fractions off, with a minimum adjustment of 1.) Specialization and special characteristics do stack. Only passive spells (Detects, Read Magic, and similar spells) may be reduced to 0 spell points, and the maintenance cost on maintained spells may never go below 1. On the other hand, whenever a character throws a spell from the magic class that is opposite the specialty, the cost adjustment is reversed. The column headed Magic Class on the tables gives the class of each spell. The classes are:

1:
Earth, Body, and Inanimate magic.

2:
Fire and Destructive magic.

3:
Magic of the Personal will, the general ‘Magical’ effects.

4:
Magic of Outside Forces, Spirits, and Detection.

5:
Water, Life, and Cold magic.

6:
Air, Electricity, Light, and Heat magic.

The three pairs of opposite classes are 1 and 6, 2 and 5, and 3 and 4.

Certain spells have been placed in their classes as a matter of playability or in order to avoid philosophical debate over the actual basis of a type of spell. These exceptions are minor, and I hope you will forgive us for them, for they were necessary.

A referee just setting up a campaign by our rules should consider the concept of spell classes to be optional until the rest of the system is familiar, especially if a lot of the players are beginners.

Researching Magic

We have found that, in beginning a series of games, it is worthwhile to limit the spells available to magic users. This gives them an incentive for finding the lairs of hostile magic users (in order to find books of spells) or seeking out friendly higher level magic users (which often leads to adventures) or researching new spells on their own. Researching spells in our system is done by the following formula: The cost of researching any spell, in both spell points and gold pieces, is 25 (Spell Point Cost of Spell + Level of Spell)(Level of Spell squared). This means that for a first level spell costing 3 spell points to cast, it is 25 × (3 + 1) × (1 × 1), which equals 100 spell points and gold pieces. That isn’t much, although it is a few weeks of work for a low-level magic user. Now, when you want to research a 4th level spell costing 6 spell points to throw, the numbers become 25 × (6 + 4) × (4 × 4), which is 4000. Higher level spells are time- and money-consuming. The Magic Spell Research Cost on page 9 provides a convenient reference for this cost.

No magic user may research a spell of a level higher than that he is capable of throwing. A spell may not used or taught to others until the mage is able to throw the spell. You can find it useful to start research early, so that when the mage has an openning available it will take very little time to finish the research. For example, an 7th mage may take Haste as the first 4th level spell, because it is known and can be learned quickly. Research can then start on a new 4th level spell that is not yet known. If research would be completed before reaching 8th level, the research stops just 1 spell point shy of completion until there is a spell opening for that spell. In this way you can often have spells ready or close to ready when you have a new openning for a higher level spell.

No magic user may change spells once learned, so it is often useful not to learn a new spell when reaching a new experience level, so that a useful new spell may be learned later. Being drained life levels does change the list, either.

Once a Mage has researched a new spell and has memorized it, the Mage may teach it to other Mages freely or sell the rights to it in order to recover some of the expended gold. The spell can also be written down for another Mage, allowing that other Mage to learn the spell at a later date for no spell point cost. The time it takes to do this is one hour per level of the spell. For a smaller investment of time, equal to (spell point cost) × (level) in minutes, notes can be written for a spell that will reduce the research cost for another Mage by a factor of five.

At the discretion of the referee, players may invent and research new spells. Any referees should obtain a careful description of the new spell and agree as to its level and cost before it is researched and used. A little work should allow comparison with an existing spell.

For purposes of starting a series of games, we suggest that you allow only a few basic first level spells to be available, with others needing to be found or researched. The ones we recommend as a basic list of ten known spells are Charm Person, Detect Magic, Hold Portal, Light, Match, Protection, Read Languages, Read Magic, and Sleep. (Equivalent lists may be devised for Illusionists and Spell Singers.) These allow beginning magic users to have something to work with, and a lot to work for.

Spell Tables

The spell tables provide a convenient list of all spells alphabetized for each level. For each spell, the table gives the magic class, the cost for throwing the spell, the duration of the spell, the range of the spell in inches, and its size and shape. These last three are sometimes hard to summarize in a table, so some explanation is required.

In the table, “*” indicates that the actual spell description should be consulted for a full explanation. The mark of “**” means that the general spell descriptions should be consulted. For many spells, the duration, range, or size depends on the level of the caster. Here “L” is short for that level.

For the spell duration, the time given is for the primary effect of the spell. Many spells last for a fixed duration as given. In some cases the duration is indefinite - the spell lasts until it is dispelled, or it is broken by a particular circumstance, as described for each such spell. Spells that last for shorter times will also be terminated by a dispel. Some spells cause a permanent effect, such as damage-causing spells, or being turned to stone. For these cases, the time given is the time it takes for the effect to happen, not how long it lasts.

The Range column gives the distance the spell can be cast, and in some cases the maximum distance at which it has an effect, shown in parentheses. For example, Ventriloquism (1M) can only be thrown on yourself, and hence it has a range of 0, but it allows you to throw your voice 6 inches, a 6 inch effect. In most cases, the effect range is not given, but is easily determined from the spell shape and size. Spells with a range of zero either affect just the caster (e.g., Protection, 1M), are centered on the caster (e.g., Light, 1M), or start at the caster’s finger (e.g., Cold Cone, 3M). “Sight” means the range is limited only by the magic user’s vision.

The last column on the spell table is the size and shape of what can be affected by the spell. Most of the shapes are defined above. Others are as follows: “Self” means only the caster can be affected. “Individual” means that only an individual being or object can be affected. “Area” means a box-shaped area of the length, width, and height given. For a “beam”, the dimensions given are the length and diameter of the beam. The same applies for a “jet”; however, solid objects in its path may deflect a jet. Spells with a radius affect a volume similarly to a ball, but there is no compression modification if walls get in the way.

Magic Archery Table

Range
0-3
4-6
7-9
10-12
13-18
19-24
25-36
37-48

Base
75
70
65
60
55
50
45
40

Modifiers Due to Caster
Base adjustment

Caster’s Dexterity
+ Dex

Caster’s Level
+ Level (20

Caster has Good/Poor Aim with Spells weirdness
+5/-5

Caster’s Movement / Caster in melee (Use largest only)
-1 per inch / -10

Caster Damaged while casting
-10

Modifiers Due to Single Target
Base adjustment

Target’s Movement / Target is in Melee (Use largest only)
-1 per inch / -10

Target is Dodging
-10

Target is 1/3 / 2/3 Concealed
-10 / -20

Target is Displaced
-10

Modifiers Due to Area Target
Base adjustment

Movement of target area (Group)
-1 per inch

Firing past Small / Large Obstacle
-10 / -20

Edge of spell through melee, per occurrence
-10

Easy / Medium / Difficult Placement
0 / -10 / -20

Other Modifiers
Base adjustment

Unusual Casting Position
-20

Firing Through a Melee (Projectile spells only)
-10

Fixed Range Spell (such as a Cone spell)
+5

Variable-size spell
-10

Individual, non-physical spell (such as Charms)
+15

A roll of 00 always hits. A roll of 95+ always scatters.

A fumble doubles the scatter distance. A critical has no special effect.

Scatter Distance

0
¼
½
¾
1
1 ½
2
3
4

0-3
00-09
10-69
70-99

R
4-6
00-09
10-54
55-84
85-99

a
7-12
00-09
10-45
46-72
73-90
91-99

n
13-18
00-09
10-35
36-56
57-73
74-90
91-99

g
19-24
00-09
10-29
30-47
48-62
63-79
80-94
95-99

e
25-36
00-09
10-23
24-36
37-47
48-62
63-78
79-94
95-99

37-48
00-09
10-20
21-30
31-39
40-52
53-66
67-83
84-96
97-99

Distances are in game inches.

Roll once for each direction in which scatter can occur.

All scatters are measured from the pellet of the spell or from the center of the area, if the spell has no pellet. For a Cone spell this is halfway down the apex of the cone.

If the caster is dropped before finishing a spell: First, check for scatter normally. Then multiply all distances by the number of counts remaining in the spell from the point the caster dropped. Note: The caster must still be alive and the spell must be at least up to the halfway point for it to complete. Spells requiring conscious control, such as Phantasm and Illusion spells will be poorly formed if too many counts have passed.

Magic Spell Research Cost

Spell level

Spell points
1
2
3
4
5
6
7
8

1
50
300
900
2,000
3,750
6,300
9,800
14,400

2
75
400
1,125
2,400
4,375
7,200
11,025
16,000

3
100
500
1,350
2,800
5,000
8,100
12,250
17,600

4
125
600
1,575
3,200
5,625
9,000
13,475
19,200

5
150
700
1,800
3,600
6,250
9,900
14,700
20,800

6
175
800
2,025
4,000
6,875
10,800
15,925
22,400

7
200
900
2,250
4,400
7,500
11,700
17,150
24,000

8
225
1,000
2,475
4,800
8,125
12,600
18,375
25,600

9
250
1,100
2,700
5,200
8,750
13,500
19,600
27,200

10
275
1,200
2,925
5,600
9,375
14,400
20,825
28,800

11
300
1,300
3,150
6,000
10,000
15,300
22,050
30,400

12
325
1,400
3,375
6,400
10,625
16,200
23,275
32,000

13
350
1,500
3,600
6,800
11,250
17,100
24,500
33,600

14
375
1,600
3,825
7,200
11,875
18,000
25,725
35,200

15
400
1,700
4,050
7,600
12,500
18,900
26,950
36,800

16
425
1,800
4,275
8,000
13,125
19,800
28,175
38,400

17
450
1,900
4,500
8,400
13,750
20,700
29,400
40,000

18
475
2,000
4,725
8,800
14,375
21,600
30,625
41,600

19
500
2,100
4,950
9,200
15,000
22,500
31,850
43,200

20
525
2,200
5,175
9,600
15,625
23,400
33,075
44,800

Body Destruction Saving Throw Table
Body Destruction Saving Throw

Amount over Death

(Round down)
Fire
Lightning
Energy
Acid
Heat

1.0
95
95
95
95
95

1.1
93
95
95
90
95

1.2
90
95
92
85
95

1.3
85
92
89
80
92

1.4
80
89
86
75
90

1.5
75
85
84
70
88

1.6
70
80
81
65
85

1.7
65
75
79
60
83

1.8
60
70
76
55
80

1.9
55
65
73
50
78

2.0
50
60
70
45
75

2.25
45
55
65
40
73

2.5
40
50
60
35
70

2.75
35
45
55
30
65

3.0
31
42
50
25
60

3.25
28
39
45
20
55

3.5
26
36
40
20
50

3.75
24
34
35
17
45

4.0
21
31
30
14
40

4.5
19
29
35
12
35

5.0
16
26
30
10
30

5.5
13
23
20
8
25

6.0
10
20
10
6
20

7.0
7
15
7
5
15

8.0*
5
10
5
4
10

9.0*
5
5
3
3
5

12.0*
0
0
0
0
0

15.0*
-5
-5
-5
-5
-5

* A 5 or less will always save. The saving throws of these damage levels only come into consideration if a protection item or spell is affecting the body.

FIRST LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Activate Wand
4
1
1 Dex count
0
Individual

Blaze
2
3
1 Turn
12
1” Radius

Charm Animal Class
5
4
Dispel, broken
12
Individual

Charm Animal (specific type)
5
3
Dispel, broken
12
Individual

Charm Person/Specific Intelligent Race
3
4
Dispel, broken
12
Individual

Detect (Complex)
4
2
1 Dex count
1/L, max 24
**

Detect (Simple)
4
1
1 Dex count
1/L, max 24
**

Hold Portal
3
3
2-12 Turns
1
Individual

Individual Silence
6
2
Dispel, broken
3
Individual

Light
6
3
6 + L
0
3” Radius

Match (light fire)
2
2
1 Dex count
6
½” Radius

Muscle Spasm
1
3
1 phase
3
Individual

Protection
4
3
6 Turns
0
Self

Read Languages
3
1
1 Turn
0
Self

Read Magic
3
1
1 Reading
0
Individual

Silence, 1” Radius
6
2
6 Turns
12
1” Radius

Sleep
1
3
Dispel, broken
24
6” × 6” × 1” Area

Sound Amplification
1
2
6 turns
0
Self

Spark (Electric Match)
6
2
1 Dex count
6
½” Radius

Super Match
2
4
1 Dex count
6
½” Radius

Telescope
1
3
6 Turns
0 (sight)
Self

Ventriloquism
3
2
6 Turns
0 (6)
Self

SECOND LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Activate staff (1 type)
4
2
1 Dex count
0
Individual

Aurora (Light Wall)
6
3+1/Turn
Maintained
6
½” × 6” × 2” Wall

Awaken
1
3
1 Dex count
24
6” × 6” × 1” Area

Continual Light
6
5
Dispel
12
12” Radius

Create Sound
6
3
1 Turn
6
Audible

Darkness
5
3+1/Turn
Maintained
0
3” Radius

Deodorant
1
3
1 Day
1
Individual

Detect (Concealed or Mental)
4
2
1 Magic phase
1/L, max 24
**

ESP
3
2+1/Turn
Maintained
0 (6)
Self

Extinguish Fire
5
4
1 Magic Phase
24
3” Radius

Fireworks
2
5
1 Turn
24
6” Radius

Flaming
2
3+1/Turn
Maintained
0
Weapon

Flash
2
5
1 Dex count
6
Sight

Freeze Water
5
3
1 Dex count
6
1” Cube

Gliding
6
3+1/Turn
Maintained
0
Self

Hallucination
3
3
1 Turn
12
Individual

Invisibility
6
4
Dispel, broken
24
Individual

Knock
3
4
*
3
Individual

Levitate
6
4+1/Turn
Maintained
0 (2/L)
Self

Locate Object
4
4
1 Magic Phase
24
Individual

Magic Missile
3
4+1/Missile
1 Dex count/msl
15
Individual

Measure (Complex/Simple)
4
3/2
1 Dex count
1/L max 24
**

Mini Strength
1
4
1-10 Turns
0
Self

Parachute
6
3+1/Turn
Maintained
0
Self

Phantasmal Spell
3
4
Broken
24
*

Photographic Memory
3
6
1 Magic Phase
0 (sight)
Self

Protection/Insects
5
4
2-12 Turns
1
Individual

See Invisible
4
2
6 Turns
0 (1/L max 24)
Self

Silence, 3” Radius
6
3
6 Turns
12
3” Radius

Speak Languages
3
3
3 Turns
0
Self

Speak with Animals
5
3
3 Turns
0
Self

St. Elmo’s Fire
6
3+1/Turn
Maintained
6
½” × 6” × 2” Wall

Super Sleep
1
5
*
24
6” × 6” × 1” Area

Torch
2
3+1/Turn
Maintained
0
Sight

Wind
6
3
1 Turn
12
2” × 6” × 2” Area

Wizard Lock
3
6
Dispel
1
Individual

THIRD LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Ball Lightning
6
5
Dispel, broken
0 (24)
3” × 1” × 1” Area *

Ball of Fire
2
5
Dispel, broken
0 (24)
3” × 1” × 1” Area *

Clairaudience
4
3+1/Turn
Maintained
0 (6)
Self

Clairvoyance
4
3+1/Turn
Maintained
0 (6)
Self

Charm Undead
3
6
Dispel, Broken
12
Individual

Cold Cone
5
6
1 Dex count
0
6” × 3” Cone

Continual Darkness
5
5
Dispel
12
12” Radius

Dark Cone
5
4+1/Turn
Maintained
0
6” × 3” Cone

Darkwall
5
4+1/Turn
Maintained
6
½” × 6” × 2” Wall

Dispel Magic
3
5
1 Dex count
*
*

Double Protection
4
7
6 Turns
0
Self

Fire Ball
2
6
1 Dex count
24
2” Ball

Fire Dart
2
4
1 Dex count
24
Individual

Flame
2
6
1 Dex count
0
6” × ½” Jet

Fly
6
5+1/Turn
Maintained
0
Self

Heat Cone
6
6
1 Dex count
0
6” × 3” Cone

Hold Person
3
5
6+L turns
12
6” × 6” × 1” Area

Illusion
6
5+1/Turn
Maintained
24
6” Radius

Infravision
1
4
1 Day
1 (10)
Individual

Invisibility, 1” Radius
6
5
Dispel, broken
1
1” Radius

Light Beam
6
4+1/Turn
Maintained
0
72” × 1/60” Beam

Lightning Bolt
6
5
1 Dex count
24
6” × ¾” Bolt

Lightning Dart
6
4
1 Dex count
24
Individual

Magic Analysis
4
6
1 Magic Phase
1
Individual

Magic Mouth
3
3+1/Turn
Maintained
24
Individual

Maxi-Ball
2
7
1 Dex count
24
3” Ball

Maxi-Sleep
1
7
*
24
6” × 6” × 1” Area

Measure (Concealed)
4
3
1 Dex count
1/L max 24
**

Measure (Mental)
4
3
1 Dex count
1/L max 24
**

Mental Static
3
3+1/Turn
Maintained
0
Self

Micro-Magic Missile
3
3+ 3/phase
Maintained
15
Individual

Micro-Magic Missiles
3
6+2/Missile
1 Magic phase
15
Individual

Micro-Super Sleep
1
5
*
24
Individual

Micro-Phantasm
3
5
1 Dex count
24
Individual

Midi-Strength
1
5
1-10 Turns
0
Self

Mini-Ball
2
5
1 Dex count
24
1” Ball

Mini-Bolt
6
5
1 Dex count
24
3” × ¾” Bolt

Mini-Cold Cone
5
5
1 Dex count
0
3” × 1 ½” Cone

Mini-Heat Cone
6
5
1 Dex count
0
3” × 1 ½” Cone

Mini-Wide Cold Cone
5
5
1 Dex count
0
1 ½” × 3” Cone

Mini-Wide Heat Cone
6
5
1 Dex count
0
1 ½” × 3” Cone

Mirror Image
3
5+1/Turn
Maintained
0
6” Radius

Projected Mini-Strength
1
5
1-10 Turns
1
Individual

Protection, 1” Radius
4
4
12 Turns
0
1” Radius

Protection/Normal Missiles
3
4
12 Turns
3
Individual

Rope Trick
3
6+1/Turn
Maintained
1
Individual

Speed
1
5
3 Turns
24
3” × 3” × 1” Area

Water Breathing
1
4+1/Turn
Maintained
3
Individual

Web
5
5
Destroyed
3
Two 1” cubes

Whirlwind
6
5
1 Turn
24
*

Wizard Light
6
4+1/Turn
Maintained
0
24” Radius

FOURTH LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Acid Resistance
1
5+1/Turn
Maintained
1
Individual

Activate Any Staff
4
4
1 Dex count
0
Individual

Animal Control
5
6
Dispel, broken
12
6” × 6” × 2” Area

Area Darkness
5
5
6 + L
24
3” Ball

Charm Monster
3
6
Dispel, broken
12
Individual

Clumsiness
1
6
1-6 Turns
12
3” × 3” × 1” Area

Cold Beam, 12”
5
6
1 Dex count
0
12” × 1/60” Beam

Cold Resistance
1
5+1/Turn
Maintained
1
Individual

Confusion
4
5+1/Turn
Maintained
12
6” × 6” × 1” Area

Delusion
4
6+1/Turn
Maintained
12
Individual

Dimension Door
3
7
1 Dex count
1 (36)
1” Cube

Electric Micro-Ball
6
7
1 Dex count
24
Individual

Electric Mini-Ball
6
6
1 Dex count
24
1” Ball

Fear Cone
4
6
1 Dex count
0
6” × 3” Cone

Fire Resistance
1
5+1/Turn
Maintained
1
Individual

Fire Wall
2
5+2/Turn
Maintained
6
1” × 6” × 2” Wall

Gaseous Form
6
7
Dispel
6
Individual

Giant Strength
1
7
1-10 Turns
0
Self

Growth of Plants
5
7
Dispel
12
9” × 9” × 3” Area

Hallucinatory Terrain
5
9
Dispel, broken
24
12” Radius

Haste (3” × 3” or 2” × 4”)
1
7
3 Turns
24
X” × Y” × 1” Area

Healing (1 Point/Turn)
1
2+2/Turn
Maintained
0
Self

Heat Beam, 12”
6
6
1 Dex count
0
12” × 1/60” Beam

Ice Wall
5
6
6 Turns
12
½” × 6” × 2” Wall

Immobilization
4
5+1/Turn
Maintained
24
Individual

Immobilize
4
7
1 Turn
24
Individual

Lightning Resistance
1
5+1/Turn
Maintained
1
Individual

Massmorph
5
9
Dispel, broken
24
12” Radius

Maxi-Cold Cone
5
12
1 Dex count
0
6” × 6” Cone

Maxi-Dark Cone
5
8+2/Turn
Maintained
0
6” × 6” Cone

Maxi-Heat Cone
6
12
1 Dex count
0
6” × 6” Cone

Mega-Ball
2
10
1 Dex count
24
4” Ball

Mega-Sleep
1
10
1 Dex count
24
6” × 6” × 1” Area

Micro-Ball
2
6
1 Dex count
24
Individual

Micro-Maxi Sleep
1
6
1 Dex count
24
Individual

Mini-Paralysis Cone
1
5
1 Dex count*
0
3” × 1 ½” Cone

Mini-Wide Paralysis Cone
1
5
1 Dex count*
0
1 ½” × 3” Cone

One-Way Darkness
5
6+2/Turn
Maintained
6
½” × 6” × 2” Wall

Paralysis Cone
1
6
1 Dex count*
0
6” × 3” Cone

Percentile Negation
3
7
1 Magic Phase
24
Individual

Personal Force Field
3
6+2/Turn
Maintained
0
Self

Personal Paralysis
1
6
Dispel
12
Individual

Plant Control
5
5
6 Turns
6
1” Cube

Poison Resistance
1
5+1/Turn
Maintained
1
Individual

Polymorph Self
1
6
Dispel, broken
0
Self

Projected Midi Strength
1
8
1-10 Turns
1
Individual

Protection/Missiles
3
5
6 Turns
3
Individual

Remove Curse
3
5
1 Dex count
1
Individual

Slow
1
7
3 Turns
24
3” × 3” × 1” Area

Strength Multiply (×1-4)
1
7
1-10 turns
0
Self

Telepathy
3
6
1 Turn
9
Individual

Vertigo
3
5
2-12 turns
24
Individual

Wall Of Thorns
5
8
Dispel, destroy
6
½” × 6” × 2” wall

Wide Cold Cone
5
9
1 Dex count
0
3” × 6” Cone

Wide Dark Cone
5
6+1/Turn
Maintained
0
3” × 6” Cone

Wide Heat Cone
6
9
1 Dex count
0
3” × 6” Cone

Wizard Eye
3
4+1/Turn
Maintained
24
NA

X-Ray Vision
1
4+1/Turn
Maintained
3
Sight

FIFTH LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Air Walking
6
6+2/Turn
Maintained
0
Self

Animate Dead
1
3/body
Dispel, destroy
3
3” × 3” × 1” Area

Blindness
1
8
Dispel
24
Individual

Broadfield Hallucination
3
15
Dispel
24
Sight

Charm Being
3
10
Dispel, broken
12
Individual

Cloudkill
6
6
6 Turns
6
3” Ball

Cold Cone, 12”
5
14
1 Dex count
0
12” × 6” Cone

Conjure Elemental
4
6+1/Turn
Maintained
24
Individual

Crimson Bands
3
8
Dispel
12
1” cube

Dark Cone, 12”
5
9+2/Turn
Maintained
0
12” × 6” Cone

Detection Jamming
4
7
6 Turns
0
Self

Diminish Others
1
10
Dispel
6
Individual

Dragon Control
3
12
Dispel, broken
12
6” × 6” Area

Energy Bolt
4
9
1 Dex count
24
6” × ¾” Bolt

Energy Cone
4
9
1 Dex count
0
6” × 3” Cone

Energy Dart
4
7
1 Dex count
24
Individual

Energy Resistance
1
7+ 1/Turn
Maintained
1
Individual

Extension
3
4+S.L.
× 1.5
0
Self

Feeblemind
3
8
Dispel
24
Individual

Flame, 12”
2
8
1 Dex count
0
12” × ½” Jet

Giant Control
3
10
Dispel, broken
12
6” × 6” × 2” Area

Growth of Animals
5
9
Dispel
12
6” × 6” × 1” Area

Heat Cone, 12”
6
14
1 Dex count
0
12” × 6” Cone

Hold Monster
3
8
6 + L Turns
12
6” × 6” × 2” Area

Human Control
3
10
6 + L Turns
12
6” × 6” × 2” Area

Ice Storm
6
8
1 Turn
12
3” cube

Iron Wall
1
8
12 Turns
6
½” × 6” × 2” Wall

Locate Person
4
6
1 Magic phase
24
Individual

Macro-Ball
2
15
1 Dex count
24
6” Ball

Macro-Sleep
1
12
Dispel
24
6” × 6” × 1” Area

Mass Invisibility
6
12+R
Dispel, broken
24
12” + Radius

Maxi-Paralysis Cone
1
12
1 Dex count*
0
6” × 6” Cone

Maze
4
15
6 Turns
12
6” × 6” × 2” Area

Micro-Cold Beam
5
8
1 Dex count
0
12”, Individual

Micro-Heat Beam
6
8
1 Dex count
0
12”, Individual

Micro-Immobilization
4
10
1 Turn
24
Individual

Micro-Personal Paralysis
1
9
*
12
Individual

Mini-Energy Bolt
4
8
1 Dex count
24
3” × ¾” Bolt

Mini-Energy Cone
4
8
1 Dex count
0
3” × 1 ½” Cone

Mini-Wide Energy Cone
4
8
1 Dex count
0
1 ½” × 3” Cone

Paralysis Cone, 12”
1
14
1 Dex count
0
12” × 6” Cone

Passwall
1
8
3 turns
3
1” × 1” Hole

Pathfinding
4
6
1 Finding
0
Self

Personal Wizard Lock
3
8
Dispel
1
Individual

Polymorph Others
1
10
Dispel
6
Individual

Projected Clairaudience
4
8 + 1/turn
Maintained
0 (24)
1” Radius

Projected Clairvoyance
4
8 + 1/turn
Maintained
0 (24)
1” Radius

Projected strength ×1-4
1
10
1-10 Turns
3
Individual

Recharge
4
3+S.L.
1 Dex count
0
Item

Scroll Lock
3
6
Dispel
1
Individual

Silver Magnet
1
7
Dispel
1 (6)
Individual

Speak With Dead
4
8
3 questions
1
Individual

Stonewall
1
8
Dispel, broken
6
1/3” × 6” × 2” Wall

Super Strength (×1-5)
1
10
1-10 Turns
0
Self

Telekinesis
3
7+1/Turn
Maintained
12
Individual

Teleport
3
12
1 Dex count
0
Self

Transmute Iron To Lead
1
9
1 Dex count*
3
1” Cube

Transmute Rock To Mud
1
7
1 Dex count*
3
1” Cube

Undead Control
3
8
Dispel
12
6” × 6” × 1” Area

Variable Ball
2
8
1 Dex count
24
0-2” Ball

Variable Bolt
6
7
1 Dex count
24
0-6” Bolt

Variable Cold Cone
5
9
1 Dex count
0
6” × 0-3” Cone

Variable Heat Cone
6
9
1 Dex count
0
6” × 0-3” Cone

Vortex
6
8+1/Turn
Maintained
12
*

Weakness
1
8
Dispel
12
Individual

Wide Paralysis Cone
1
9
1 Dex count*
0
3” × 6” Cone

SIXTH LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Acid Protection
5
10+2/Turn
Maintained
0
Self

Air Wall
6
9+2/Turn
Maintained
6
½” × 6” × 2” Wall

Animate Object
3
10+2/Turn
Maintained

Individual

Anti-Magic Shell
3
10
12 Turns
0
Self

Area Muscle Spasm
1
10
1 Phase
24
6” × 6” × 1” Area

Astral Eye
4
12+2/Turn
Maintained
24
NA

Bomb
2
12
1 Dex count
24
2” Ball

Cold Pellet
5
12
1 Dex count
6
Individual

Cold Protection
5
10+2/Turn
Maintained
0
Self

Control Weather
6
25/Step
*
Large
Large

Daemon Control
4
12
Dispel
24
Individual

Death
3
9
1 Dex count
24
6” × 6” × 2” Area

Disintegrate
2
11
1 Dex count
6
Individual

Double-Size Dimension Door
3
12
1 Dex count
1 (36)
2” Cube

Energy Cone, 12”
4
18
1 Dex count
0
12” × 6” Cone

Energy Micro-Ball
4
8
1 Dex count
24
Individual

Fire Protection
2
10+2/Turn
Maintained
0
Self

Geas
3
15
1 Mission
1
Individual

Homing Ball Lightning
6
11
Dispel, broken
12” lock on
3” × 1” × 1” Area *

Homing Ball Of Fire
2
11
Dispel, broken
12” lock on
3” × 1” × 1” Area *

Impact Resistance
1
9+1/Turn
Maintained
0
Self

Indetectability
4
12
Dispel, broken
3
Individual

Individual Death
3
9
1 Dex count
24
Individual

Invisible Stalker
4
12
1 task
1
Individual

Lead Wall
1
9
Dispel, destroy
6
1/6” × 6” × 2” Wall

Lightning Bolt, 12”
6
10
1 Dex count
24
12” × ¾” Bolt

Lightning Protection
6
10+2/Turn
Maintained
0
Self

Locate Monster
4
8
1 Magic phase
24
Individual

Lower Water
5
10+2/Turn
Maintained
24
24” Radius

Maxi-Energy Cone
4
16
1 Dex count
0
6” × 6” Cone

Maxi-Strength (1-100)
1
18
1-10 Turns
0
Self

Mega-Cold Cone
5
24
1 Dex count
0
12” × 12” Cone

Mega-Dark Cone
5
16+2/Turn
Maintained
0
12” × 12” Cone

Mega-Heat Cone
6
24
1 Dex count
0
12” × 12” Cone

Micro-Feeblemind
3
11
Dispel
24
Individual

Mini-Bomb
2
10
1 Dex count
24
1” Ball

Mini-Stone Cone
1
7
*
0
3” × 1 ½” Cone

Mini-Wide Stone Cone
1
7
*
0
1 ½” × 3” Cone

Mirror Wall
3
10+3/Turn
Maintained
6
Wall

Monster Control
3
12
Dispel
12
6” × 6” × 2” Area

Monstrous Plant Control
5
10
Dispel
12
6” × 6” × 2” Area

Move Earth
1
25+15/Turn
Maintained
24
24” Radius

Negation
3
11
1 Magic phase*
24
Individual

Part Water
5
8+4/Turn
Maintained
12
2”R or 1” × 6” Area

Passenger Teleportation
3
15
1 Dex count
1
2 People

Poison Gas
6
9
1 Turn
6”
6” × 6” × 1” area

Poison Protection
1
10+2/Turn
Maintained
0
Self

Projected Image
3
9+1/Turn
Maintained
24
1 Image

Projected Super-Strength
1
12
1-10 Turns
1
Individual

Protection/Magic Missiles
3
8
12 Turns
3
Individual

Reflect Detection By Implement
4
10
1 Day
3
Individual

Reincarnation
4
10
1 Dex count
1
Individual

Smiting
3
6+3/Blow
3 Turns
24
Individual

Stone Cone
1
8
10
0
6” × 3” Cone

Stone to Flesh
1
8
1 Dex count
3
Individual

Summoning
3
20
1 Dex count
Any
Individual

Super Fire Ball (4” Radius)
2
15
1 Dex count
24
4” Ball

Super Polymorph Self
1
10
10+L
0
Self

Sustained Dimension Door
3
10+3/Turn
Maintained
1 (36)
1” × 1” Door

Time Delay
3
6+T2
T turns
0
1 spell

Ultra Sleep
1
15
Dispel
24
6” × 6” × 1” Area

Wide Energy Cone
4
13
1 Dex count
0
3” × 6” Cone

Wizard Wind
6
12
(1-6) x L
1”/L, max 24”
1/L, max 24

SEVENTH LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Activate Magic
3
12
1 Dex count
12
Individual

Area Feeblemind
3
16
Dispel
24
6” × 6” × 2” Area

Area Weakness
1
16
Dispel
24
6” × 6” × 2” Area

Castle Protection
1
50
Dispel
1
100 sq. in.

Communication
3
10
6 Turns
Any
Individual

Detect Polymorph
4
16
3 Turns
1/L, max 24
**

Disintegrate Magic Metal
2
13
1 Dex count
24
Individual

Energy Bolt, 12”
4
18
1 Dex count
24
12” × ¾” Bolt

Hellfire
2
12+2/phase
Maintained
24
1” Circle 2” tall

Hold Being
3
14
Dispel
12
Individual

Homing Electric Microball
6
13
Dispel, broken
24, 12 lock on
Individual

Homing Microball
2
12
Dispel, broken
24, 12 lock on
Individual

Illusion, 5-Sense
3
5???+2/turn
Maintained
24
Individual

Laser
4
16
1 Dex count
Any
1/72” Beam

Mass Charm
3
15
Dispel
12 max
6” Cube

Mega-Energy Cone
4
28
1 Dex count
0
12” × 12” Cone

Micro-Bomb
2
 9
1 Dex count
24
Individual

Micro-Cold Pellet
5
12???
1 Dex count
6
Individual

Mind Blank
4
12/being
1 Day
6
Individuals

Picket Ball Lightning
6
15+3/turn
Maintained
24
3” × 1” × 1” Area

Picket Ball Of Fire
2
15+3/turn
Maintained
24
3” × 1” × 1” Area

Polymorph Object
1
16
*
12
Individual

Pressor Cone
3
15
1 Magic phase
0
12” × 6” Cone

Projected Anti-Magic Shell
3
12
12 Turns
12
Individual

Protection/Normal Weapons
3
12
12 Turns
0
Self

Reflector
3
16
3 Turns
0
Self

Returning
3
20
1 Magic phase
12
Individual

Reverse Gravity
1
12+4/phase
Maintained
12
3” Cube

Shielding
3
10+5n
Dispel
24
Individual

Sleep, 12” Radius
1
20
Dispel, broken
0 (24)
12” Radius

Super Charm
3
16
Dispel, broken
12
6” × 6” × 2” Area

Summon Demon
4
20
1 task
6
Individual

Temporary Teleportal
3
25+5/turn
Maintained
2 (any)
1” Upright circle

Variable 12” Lightning Bolt
6
12
1 Dex count
0
12” × ¾” Bolt

Variable 12” Cold Cone
5
16
1 Dex count
0
12” × 0-6” Cone

Variable Death Cone
3
16
1 Dex count
0
6” × 0-3” Cone

Variable 12” Heat Cone
6
16
1 Dex count
0
12” × 0-6” Cone

View Past
4
12
L turns
*
*

EIGHTH LEVEL MAGICAL SPELLS

Spell Name
Magic Class
Spell Points
Duration
Casting Range
Size and Shape

Activate Detectors
4
12
1 Day
6
Individual

Air Jet
4
16+8/phase
Maintained
1/L
¾” wide

Double Phasing
3
15
3 Turns
0
Self

Double Ranging
3
15
3 Turns
0
Self

Homing Energy Microball
4
14
Dispel, broken
24, 12 lock on
Individual

Homing Picket Ball Lightning
6
20+5/turn
Maintained
24, 12 lock on
3” × 1” × 1” Area *

Homing Picket Ball Of Fire
2
20+5/turn
Maintained
24, 12 lock on
3” × 1” × 1” Area *

Macro Bomb
2
30
1 Dex count
24
6” Ball

Macro Cold Cone
5
120
1 Dex count
0
24” × 24” Cone

Macro Heat Cone
6
120
1 Dex count
0
24” × 24” Cone

Magic-Damping Field
3
20+2/turn
Maintained
24
6” × 6” × 2” Area

Major Extension
3
25
x 100
0
Individual

Permanent Dimension Door
3
30
Dispel
1 (36)
1” Cube

Permanent Passwall
1
28
Dispel
3
1” × 1” Cylinder

Power Word
3
15
*
0
6” × 3” Cone

Reflector Wall
3
20+4/turn
Maintained
6
½” × 6” × 2” Wall

Scroll Knock
3
12
1 Dex count
1
Individual

Shaped Vari-Ball
2
14
1 Dex count
24
*

Shaped Vari-Bolt
6
12
1 Dex count
24
*

Summon Person
3
25
1 Dex count
24
Individual

Symbol
4
20+special
Dispel, triggered
1
*

Variable 4” Ball
2
18
1 Dex count
24
0-4” Ball

Variable Bomb
2
15
1 Dex count
24
0-2” Ball

Water Jet
5
16+8/phase
Maintained
1/L
¾” Jet

First Level Spells

Activate Wand: This spell causes the wand being held by a magic user casting the spell to activate. If the wand has charges, a charge is also used. The wand spell will act as a normal spell, acting in most cases as if thrown by a 6th level magic user. Cost: 1 SP.

Blaze: This spell is designed to make existent small fires flare up brightly upon command. It will affect one or more fires within a 1” radius circle. The flaring will not be specifically blinding in effect, but can surprise or startle nearby beings. Duration: 1 turn. Range: no more than 12” from the caster. Cost: 3 SP.

Charm Animal (Specific Type): This is the format for an unlimited number of spells, each designed to affect only one specific normal animal species. Note that this type of spell would not work on magical or enchanted beings, or on intelligent beings of any kind, but only on normal animals. Thus, while Charm Horse would work on horses of any variety, it would not work on either a camel or a hippogriff. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 3 SP.

Charm (Animal Class): This is the format for an unlimited number of spells, each designed to affect one class of animal. Examples of common classes include mammals, reptiles, birds, fish, crustaceans, and insects. This spell is otherwise identical to Charm Animal (Specific Type) (1M). For purposes of this and other spells containing the word “animal”, an animal is a normal, non-intelligent creature that is not monstrous, fantastical, or enchanted. Thus, neither griffins nor giant capybaras are animals. Range: 12”. Cost: 4 SP.

Charm Person: This spell applies to all two-legged, generally mammalian figures near to or less than man-size, excluding all ‘Undead’ monsters but including such things as orcs and goblins. If the spell is successful it will cause the charmed entity to obey any spoken and understood command of the charmer until such time as the charm is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 4 SP.

Charm (Specific Intelligent Species): This is the format for an unlimited number of spells, each designed to work on specific intelligent or semi-intelligent species. The effects are basically identical to Charm Person spell (1M). The primary limitation of this type of spell is that it could be cast only upon a species similar to that of the caster, and therefore would only be researched as such. Thus, a human being could research a spell of this type for an intelligent humanoid species, given an example to experiment upon, but might have trouble researching such a Charm spell for an intelligent starfish. Range: 12”. Cost: 4 SP.

Detect (Complex): This is a format of spell like Detect (Simple) (1M), but designed to detect a category of shape or substance. The category of thing to be detected must not normally be concealed or magically hidden, nor may it require reading minds. Examples: Poison, Doors, and Food - allow the user to detect the named category. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 2 SP.

Detect (Simple): This is the format for an unlimited number of spells, each designed to detect an invariant shape, substance, or form of energy. The thing to be detected must not normally be concealed or magically hidden, nor may it require reading minds. Thus, a Detect Walls spell would find a concealed or invisible wall, but a Detect Concealed Walls spell could not be based on this format. Examples: Magic - a spell to determine if there has been some enchantment laid on a single person, place, or thing, which is used to discover if some item is magical, if a spell has been placed on a doorway, etc. Copper, Gold, Iron, Life, Platinum, Silver, Sloping Passages, Wall, and Water - allow the user to detect the named thing. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 1 SP.

Hold Portal: A spell to seal a door, gate, or other such similar opening. While this spell is in effect, no physical being or object may pass through the portal. Dispel Magic (3M) will immediately negate the Hold Portal spell, and strongly anti-magical beings (demons and such) can simply destroy the spell and walk through without delay. A Knock spell (2M) will negate the Hold Portal spell for 1-4 phases. The Hold Portal spell lasts for 2-12 turns (rolled by the referee in secret). Range: no more than 1” from the caster at the moment of casting. Cost: 3 SP.

Individual Silence: This spell allows the recipient to move silently until the spell is broken, as in Invisibility (2M), or dispelled. Duration: until dispelled or the invisible person attempts to attack. Range: 3” at time of casting. Cost: 2 SP.

Light: A spell to cast light in a 3” circle, not equal to full daylight. It lasts for a number of turns equal to 6 plus the level of the user; thus a 7th level magic-user would cast a light spell lasting for 13 turns. Cost: 3 SP.

Match: This spell may be used to set fire to inflammable objects. It will have no effect on nonflammable objects. Range 6”. Cost: 2 SP.

Muscle Spasm: A spell that is used to disrupt the aim of a single opponent for one phase. No effect if victim makes Saving Throw. Range: 3”. Cost: 3 SP.

Protection: This spell protects the magic user from attacks by enchanted monsters of lesser power (animated skeletons, etc.). It also serves as protection against various forms of attacks, improving Saving Throws by 5% and adding 1 to the defense level of the magic user. (Note that this spell is not cumulative in effect with Rings of Protection, although it will continue to keep out enchanted monsters.) Duration: 6 turns. Cost: 3 SP.

Read Languages: This spell allows the caster to read unknown languages on maps and other inscriptions. Range: adjacent to the object to be read. Duration: one reading. Cost: 1 SP.

Read Magic: The means by which incantations on a scroll or other item are read. Without such a spell or similar device magic is unintelligible to even a magic-user. Note that this spell may be used to read a spell from a scroll during the same magic phase that the scroll spell is cast. Range: adjacent to the object to be read. Duration: one reading. Cost: 1 SP.

Silence, 1” radius: This spell forms a 1” circle of total silence around the target. No sound can be heard inside the circle and no sound can escape from it. Range: 12”. Duration: 6 turns. Cost: 2 SP.

Sleep: A Sleep spell affects 2-16 one hit die beings, 2-12 two hit die beings, 1-8 three hit die beings, or 1-6 four hit die beings, in an area of 6” by 6”. Of the beings affected any failing to make their Saving Throws immediately fall asleep. This sleep lasts until the spell is dispelled, until the magic user dies, or until the magic user is more than 24” from the sleepers (checked individually). If the target area contains more than the number of beings rolled, determine randomly which are affected. This spell is ineffective against those who do not naturally sleep. Range: 24”. Cost: 3 SP.

Sound Amplification: Causes the user to hear sounds better by a factor of 10. This will enable the user to better hear sounds through doors, walls, or when the sounds are very quiet (such as a thief moving silently). Duration: 6 turns. Cost: 2 SP.

Spark (Electric Match): This spell lights inflammable objects via a discharge of static electricity. Range: 6”. Cost: 2 SP.

Super Match: This spell is a stronger version of the Match spell (1M). It will set fire to inflammable objects otherwise difficult to light, such as wet wood. Range 6”. Cost: 4 SP.

Telescope: A spell that increases the ability of the user to see distinctly at a distance. The user will be able to make out details of a scene as if he were at one-tenth the true distance away. Duration: 6 turns. Range: Line of sight. Cost: 3 SP.

Ventriloquism: Allows the user to “throw” his voice in any direction not blocked by magic. The point from which his voice emanates can be moved at will. Duration: 6 turns. Range 6”. Cost: 2 SP.

Second Level Spells

Activate Staff: This is a class of spell, each of which works on only one type of staff. If the staff has charges, a charge is also used. The spell cast by the staff will have a level of effect of 8th level, or one-half the level of the magic user, whichever is the greater. Range: Staff must be held in hand. Cost: 2 SP.

Aurora (Light Wall): Causes a wall of light of standard dimensions to be formed. Duration: as long as spell points are expended to maintain it. Range: 6”. Cost: 3 SP + 1/turn.

Awaken: A spell to awaken from sleep all beings within an area of 6” by 6”. This spell will cancel the effects of all types of spells of sleeping, as well as drugged sleeps. Affected creatures do not roll Saving Throws. Range: 24”. Cost: 3 SP.

Continual Light: This spell creates a 12” circle of illumination emanating from a point within 12” of the caster, but does not equal full daylight. It continues to shed light until dispelled and travels with the object the spell was cast upon, if it is portable. Range: 12”. Cost: 5 SP.

Create Sound: A spell to create sounds of moderate intensity at any point within range of the caster. Sounds so created are not harmful and may not be of a complex nature (such as speech). Duration: 1 turn. Range: 6”. Cost: 3 SP.

Darkness: A spell to cast darkness in a 3” circle, not equal to full night. It lasts for a number of turns equal to 6 plus the level of the user; thus a 7th level magic-user would cast a light spell lasting for 13 turns. Cost: 3 SP+1/turn.

Deodorant: This spell will negate the recipient’s scent, so that animals or monsters cannot smell the character, or track him by scent alone. Range: 1”. Duration: 1 day or until dispelled. Cost: 3 SP.

Detect (Concealed): This is a format of spell like Detect (Complex) (1M), but designed to detect properties that are physically hidden or magically disguised, or very subtle effects. Examples: Invisible - a spell to detect anything which is either naturally invisible (such as an Invisible Stalker) or which has been made invisible via use of Invisibility (2M). Shifting Walls & Rooms - allows the user to detect the presence of all walls and rooms within range that are able to shift, rise, sink, expand, contract, or otherwise change in size or position. Clairvoyance & Clairaudience - allows detection of any points of sensing in range from the given spells. Teleportation - determines whether the caster has been affected by any Teleportation spell or device within the last 5 turns. Secret Doors or Traps - detects the named thing. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 2 SP.

Detect (Mental): This is a format of spell like Detect (Simple) (1M), but designed to detect something that requires reading thoughts. Examples: Evil - a spell to detect evil thought or intent in any single creature or evilly enchanted object, so that poison, for example, which is neither good nor evil, would not be detected. Enemies - detect any enemy that knows of the user’s presence. Good - similar to Detect Evil, except that good is detected rather than evil. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 2 SP.

ESP: A spell that allows the user to read the surface thoughts (if any) of whatever lurks behind doors or in the darkness. It can penetrate solid rock up to about 3” in thickness, but a thin coating of lead will prevent its penetration. Note that “Undead” monsters do not register on ESP at all. Range: 6”. Cost: 2 SP + 1/turn.

Extinguish Fire: A spell that will put out any and all normal (non-magical) fire within 24”. Cost: 4 SP.

Fireworks: A spell that produces a fireworks display. Duration: 1 turn. Range: 24”. Cost: 5 SP.

Flaming: This spell causes the caster’s weapon to flame as though enchanted with the construction spell. The weapon is also treated as a magical weapon vs. targets that suffer extra damage from Flaming or fire. Range: none. Duration: as long as maintained unless the weapon itself goes out of the caster’s reach.

Flash: Causes a flash of heat and light at any point within 6” of the caster. The heat will ignite a flammable object at the point of the flash and the light will blind for one turn all who look at it and fail a Saving Throw vs. magic. Duration: instantaneous. Cost: 5 SP.

Freeze Water: This spell causes a 1” cube of water or less to freeze to solid ice. Range: 6”. Duration: until the ice melts (as normal ice). Cost: 3 SP.

Gliding: A spell that allows the user to glide through the air. Rate of descent may range from a vertical dive to a 20:1 ratio of horizontal to vertical movement. Duration: as long as maintained by spending spell points. Cost: 3 SP + 1/turn.

Hallucination: A spell that causes the target to have vivid visual hallucinations whose contents is controlled by the caster of the spell. Duration: 1 turn. Range: 12”. Cost: 3 SP.

Invisibility: Makes invisible the person or thing upon which it is cast. Highly magical or anti-Magical creatures (such as balrogs or dragons) will still be able to see the invisible object or person, but normal monsters or men will not. Duration: until dispelled or the invisible person attempts to attack. Range: 24”. Cost: 4 SP.

Knock: A spell which opens doors and other similar devices when normally barred or magically sealed, as follows: unless the door is magically sealed in some way, it is simply opened by the casting of the spell, even if locked. If the door was sealed by a Hold Portal (1M) the door is opened for 1-4 phases, and then closes again for the duration of the Hold Portal spell. If the door was sealed by the use of a Wizard Lock spell (2M), the use of a Knock spell opens the door for 1 phase, and it then shuts again for the duration of the Wizard Lock spell. Range: 3”. Duration: 1 opening. Cost: 4 SP.

Levitate: This spell lifts the caster, all motion being vertical. However, the user could, for example, levitate to the ceiling of a room, and move horizontally by pushing his hands along the ceiling. Duration: as long as maintained. Range: maximum height is 2” per level of magic user, upward motion at 6” per turn. Cost: 4 SP + 1/turn.

Locate Object: In order for this spell to be effective it must be cast with certain knowledge of what is to be located. Thus, the exact nature, dimensions, coloring, etc., of some magical item would have to be known in order for the spell to work. Well-known objects, such as a particular flight of stairs often traveled, can be detected by this spell. The spell gives the user the direction of the object desired, but not the distance. The desired object must be within range in order to be detected at all. Range: 6” +1” per level of the caster. Duration: 1 magic phase. Cost: 4 SP.

Magic Missile: Allows the caster to materialize and throw magic missiles at the rate of 1 for every 3 experience levels he has attained, rounded off. Each missile is like a light crossbow bolt in penetrating ability and chance to hit, but does 2 dice +2 pips of damage when it hits. This is physical damage and the target is not entitled to a Saving Throw. Maximum range is 15”. Each missile costs 1 spell point to throw over and above the 4 spell points required to initiate the spell. Duration: 1 Dexterity count per missile. All missiles fired in one phase must be at the same target. Cost: 4 SP + 1/missile.

Measure (Complex): This is a format of spell like Detect (Complex) (1M), but giving a response more detailed than just a yes/no answer. Examples: Gems - allows the user to detect the presence, number, and sizes (but not the quality) of gems within range; Volume - allows the user to measure a volume to within 5%. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 3 SP.

Measure (Simple): This is a format of spell like Detect (Simple) (1M), but giving a response more detailed than just a yes/no answer. Examples: Altitude - allows the user to determine his altitude above or below ground to within 5%. Distance - allows the user to measure the distance of any point he can see to within 5%. Metals - allows the caster to detect and identity the type of any metal within range. Orientation - allows the caster to detect his orientation (North, East, etc.) as though with an infallible compass. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 2 SP.

Mini-Strength: This spell allows the caster to increase his own physical strength by 2-12 points (rolled) for a period of time of 1-10 turns (rolled). Cost: 4 SP.

Parachute: This spell allows the caster to control his rates of descent when falling so as to insure a safe landing. Duration: as long as maintained. Cost: 3 SP + 1/turn.

Phantasmal Spell: The creation of vivid illusions of nearly anything the user envisions (a projected mental image). As long as the caster concentrates on the spell (doing nothing else), the illusion will continue until touched by some living creature. If viewers of a Phantasmal Force believe it to be real (see Special Saving Throws), and the phantasm has the appearance of a spell of a level no more than one greater than can be thrown by the magic user casting the phantasm. The spell will cause damage just as if it were a real spell thrown by a magic user of the actual caster’s level. Thus, a Phantasmal Fireball thrown by a 4th level magic user could only do 4 dice of damage, if believed. Range: 24”. Cost: 4 SP.

Photographic Memory: This spell allows a magic user to memorize exactly the area around him. Range: limited to what can be seen by the magic user. Duration: Instantaneous. Cost: 6 SP.

Protection/Insects: This spell protects the recipient from being attacked or stung by normal insects for 2-12 turns (rolled). Range: recipient must be no more than 1” from caster at the time of casting. Cost: 4 SP.

See Invisible: Similar to Detect (Concealed) Invisible (2M) except the being or object becomes visible to the magic-user, but cannot be sensed in darkness, or if hidden by position. Cost: 2 SP.

Silence, 3” Radius: This spell forms a 1” circle of total silence around the target. No sound can be heard inside the circle and no sound can escape from it. Range: 12”. Duration: 6 turns. Cost: 3 SP.

Speak Languages: Via this spell, the user can speak and understand any language or dialect that can be normally spoken. Duration: 3 turns. Cost: 3 SP.

Speak With Animals: This spell allows the Magic User to speak with any form of normal (not monster) animal life, and to understand anything that is said in reply. If the Mage or companions have not already attacked the animal, there is a 10% chance per level of the Mage that the animal(s) in question will not attack. The is a further 5% chance per level of the Mage that any basically friendly animals spoken to in this manner will assist the Mage within their physical and mental limits (i.e., a rabbit cannot be sent to count a hidden group of enemy, or to assault a guard post). This spell will not cause animals to cooperate with the speaker unless it is in the direct best interests of the animal to do so, within the limits of its own understanding and intelligence. Duration: 6 turns. Cost: 3 SP.

St. Elmo’s Fire: This spell causes an electrical light wall to be formed. Does no damage to those passing through. Duration: as long as maintained. Range: 6”. Cost: 3 SP + 1/turn.

Super Sleep: This spell, unlike the normal Sleep spell (1M), will affect creatures of higher levels but will not put the targets to sleep indefinitely. The spell will affect any number of creatures grouped within a 6” by 6” area, within the following limits: If the caster is level M, the spell contains 25 × M sleep points. A creature that has L hit dice requires L × L (L squared) sleep points to be affected. Creatures over 20 hit dice can not be affected. If the creatures in the spell area collectively require more sleep points than the spell contains, then only a portion of them determined randomly (or none at all) will be affected. Those affected roll Saving Throws, those failing falling asleep. Then, the number of turns they stay asleep is determined by dividing the total sleep points by the number of points required by the sleeping creatures alone. Maximum range: 24”. Cost: 5 SP.

Wind: This spell produces a wind of sufficient intensity to blow out torches. The caster of the spell controls wind direction. Duration: 1 turn. Range: 12”. Cost: 3 SP.

Wizard Lock: Similar to a Hold Portal (1M), this spell lasts until dispelled. It can be opened by a Knock Spell (2M) without the Wizard Lock being removed. Any magic user who is three levels higher than the one who cast the spell can pass it through without a spell of any type. Note that this means the caster himself cannot normally pass through. Cost: 6 SP.

Third Level Spells

Ball Lightning: A spell to produce a sphere of electrical energy ½” in diameter. It travels away from the caster at 12” per magic phase until it strikes an object and explodes. The explosion affects an area 1” wide by 3” long beginning at the point of the explosion and extending in the direction of motion of the sphere. Damage caused is equal to ½ die per level of the caster. Cost: 5 SP.

Ball of Fire: Similar to Ball Lightning (above) except that fire is employed rather than electrical energy. Cost: 5 SP.

Clairaudience: This spell allows the caster to place his point of hearing at a distance and hence hear things when he could not do so by normal means. It can penetrate solid rock up to about 3” in thickness, but a thin coating of lead will prevent its penetration. This spell may be used to listen in on the voices of creatures seen through a crystal ball although the spell itself is not transmitted through the crystal ball. Range: 24”. Duration: as long as maintained. Cost: 3 SP + 1/turn.

Clairvoyance: This spell allows the caster to place his point of view at a distance and hence see events transpiring in a location not visible to him by normal means. It can penetrate solid rock up to about 3” in thickness, but a thin coating of lead will prevent its penetration. Note: Spell will not make objects that are invisible or enveloped in darkness visible, unless used in conjunction with a spell or device to see invisible objects or in darkness. Range: 24”. Duration: as long as maintained. Cost: 3 SP + 1/turn.

Cold Cone: A spell which produces a cone of pure cold, 6” long and 3” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 6 SP.

Continual Darkness: This spell creates a 12” circle of darkness emanating from a point within 12” of the caster, but does not equal full pitch blackness of a closed room. It continues to supress light until dispelled and travels with the object the spell was cast upon, if it is portable. Range: 12”. Cost: 5 SP.

Dark Cone: A spell that produces total darkness in a standard cone shape. Duration: as long as maintained. Cost: 4 SP + 1/turn.

Darkwall: Causes a wall of darkness to be formed. Duration: as long as spell points are expended to maintain it. Cost: 4 SP + 1/turn.

Dispel Magic: Under normal conditions, this spell will be effective in dispelling enchantments of a temporary nature (i.e., any spell with a time limit, maintenance cost, or that lasts until dispelled). This is modified by the following formula. The success of a Dispel Magic spell is a ratio of the level of the dispeller over the level of the original spell caster. Thus, if a 5th level magic-user attempts to dispel the spell of a 10th level magic-user, there is a 50% chance of success. Duration: instantaneous. Range: 3”. Can be aimed at a specific target or cast generally around the caster in a 3” radius sphere. Cost: 5 SP.

Double Protection: This spell protects the magic user from attacks by enchanted monsters of lesser power (animated skeletons, etc.). Similar to Protection (1M) this spell improves Saving Throws by 10% and adds 2 to the defense level of the magic user. (Note that this spell is not cumulative in effect with Rings of Protection, although it will continue to keep out enchanted monsters.) Duration: 6 turns. Cost: 7 SP.

Fireball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame 2” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 6 SP.

Fire Dart: This spell produces a small missile of fire which, upon hitting something (hopefully the intended target), causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. Duration: instantaneous. Cost: 4 SP.

Flame: This spell produces a stream of flame 6” long and ½” wide, beginning at the tip of the caster’s finger. The flame splashes when it hits any solid non-flammable object, which may cause the flame to damage other targets or the caster. If the target of the flame is destroyed by the damage caused, whatever was behind the target is also a target. Damage caused is 1 die per level of the caster. Duration: instantaneous. Cost: 6 SP.

Fly: By means of this spell the user is able to fly at a speed of up to 24” per turn. Duration: as long as maintained. Cost: 5 SP + 1/turn.

Heat Cone: A spell that produces intense heat in a 6” long by 3” wide cone. Causes 1 die of damage per level of caster. Duration: instantaneous. Cost: 6 SP.

Hold Person: A spell similar to Charm Person (1M), but which is of more limited duration and greater effect. It affects either from 1-4 persons (rolled on a 4-sided die) normally, or can be concentrated on 1 target, in which case the target suffers a 10% penalty to the Saving Throw roll. This spell has the further effect of making the caster’s commands understood by the person taken over, even if the wrong language is used. Duration: 6 + level of caster (in turns). Range 12”. Cost: 5 SP.

Illusion: Similar to Phantasmal Spell (2M), except it causes no damage to those believing in the illusion. Continues as long as spell points are used to maintain it, even if illusionary objects are touched. Belief Saving Throws need to be made each turn illusion is maintained, until disbelieved. Range: 24”. Cost: 5 SP + 1/turn.

Infravision: This spell allows the recipient to see normally in total darkness. Duration: 1 day or until dispelled. Range of vision: limited by terrain or 10”. Cost: 4 SP.

Invisibility, 1” Radius: Makes invisible all persons or things within 1” radius of the point upon which it is cast. Highly magical or anti-Magical creatures (such as balrogs or dragons) will still be able to see the invisible object or person, but normal monsters or men will not. Duration: until dispelled or the invisible person attempts to attack – unique for each person or thing turned invisible, not everything within the spell at the time it was cast. Range: 24”. Cost: 5 SP.

Light Beam: Creates a beam of light 72” long and 1/6o” in diameter, with an effect similar to that of a flashlight. Duration: as long as maintained. Cost: 4 SP + 1/turn.

Lightning Bolt: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a lightning bolt, 6” in length and up to ¾” wide (the caster can make it narrower). Note that scattered or fumbled shots may involve casting this spell at the wrong size in width if it was not at the default ¾” size. Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 5 SP.

Lightning Dart: This spell produces a small missile of electrical energy which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. Duration: instantaneous. Cost: 4 SP.

Magic Analysis: This spell allows the caster to determine the basic purpose or method of operation of any normal magic item. It will not give extremely detailed information or specialized knowledge. This spell is also useful in the research and construction of magic items (see Magic Item Construction). Range: adjacent to item being examined. Cost: 6 SP.

Magic Mouth: This spell allows a magic-user to enchant an inanimate object so that it will speak a short phrase to whomever he has specified (anyone, a particular person or class of persons, whoever touches the item, etc.). Once the message has been delivered, the spell expires unless the magic-user is within 24” of the object and expends the spell points required to maintain the spell. This method is used to transmit a longer message or to cause the message to be given more than once. Cost: 3 SP + 1/turn.

Maxi-Ball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame 3” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does ½ die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 7 SP.

Maxi-Sleep: This spell, like the Super Sleep spell (2M), will affect creatures of higher levels but will not put the targets to sleep indefinitely. The spell will affect any number of creatures grouped within a 6” by 6” area, within the following limits: If the caster is level M, the spell contains 50 × M sleep points. A creature that has L hit dice requires L × L (L squared) sleep points to be affected. Creatures over 20 hit dice can not be affected. If the creatures in the spell area collectively require more sleep points than the spell contains, then only a portion of them determined randomly (or none at all) will be affected. Those affected roll Saving Throws, those failing falling asleep. Then, the number of turns they stay asleep is determined by dividing the total sleep points by the number of points required by the sleeping creatures alone. Maximum range: 24”. Cost: 7 SP.

Measure (Concealed): This is a format of spell like Detect (Concealed) (2M), but giving a response more detailed than just a yes/no answer. Example: Detect Teleport After - by casting this spell within 5 turns of his having passed through a known or unknown Teleportation device or spell, a magic-user can confirm the fact that he has been teleported and can find the precise point at which he arrived relative to his present position. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 3 SP.

Measure (Mental): This is a format of spell like Detect (Mental) (2M), but giving a response more detailed than just a yes/no answer. Examples: Alignment - this spell allows the user to detect the alignment (Law, Neutrality, Chaos) of a single being; Ethics - this spell allows the caster to determine whether someone or something is good, neutral, or evil. Range: 1” per level of the caster (to a maximum of 24”). Duration: instantaneous. Cost: 3 SP.

Mental Static: This spell prevents the caster’s thoughts from being read by ESP, Detect (Mental), or similar means, but offers no protection against attempts to control the caster mentally. Duration: as long as maintained. Cost: 3 SP + 1/turn.

Micro-Magic Missile: Similar to Magic Missile (2M), this spell fires one missile per phase. The basic cost is 6 spell points the first phase, 3 thereafter.

Micro-Magic Missiles: This spell can shoot multiple magic missiles (2M) per phase, up to one for every three levels of the caster. The cost is 6 + 2 per missile in spell points each phase.

Micro-Phantasm: This spell is similar to Phantasmal Forces (2M) except that it affects only one person and can be used once per phase. Once a victim disbelieves the phantasm, rolling each phase for belief, he need not check again, and will not take further damage. Duration: 1 magic phase or until touched. Cost: 5 SP per phase.

Micro-Sleep: This spell, like the Super Sleep spell (2M), will affect creatures of higher levels but will not put the targets to sleep indefinitely. The spell will affect a single target and can be cast once per phase, within the following limits: If the caster is level M, the spell contains 15 × M sleep points. A creature that has L hit dice requires L × L (L squared) sleep points to be affected. Creatures over 20 hit dice can not be affected. Those affected roll Saving Throws and if they fail fall asleep. Then, the number of turns they stay asleep is determined by dividing the total sleep points by the number of points required by the creature. Maximum range: 24”. Cost: 5 SP.

Midi-Strength: Similar to Mini-Strength, this spell allows the caster to increase his own physical strength by 3-18 points (rolled) for a period of time of 1-10 turns (rolled). Cost: 5 SP.

Mini-Ball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame 1” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 5 SP.

Mini-Bolt: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a lightning bolt, 3” in length and up to ¾” wide (the caster can make it narrower). Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 5 SP.

Mini-Cold Cone: A spell which produces a cone of pure cold, 3” long and 1 ½” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 5 SP.

Mini-Heat Cone: A spell which produces a cone of intense heat, 3” long and 1 ½” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 5 SP.

Mini-Wide Cold Cone: A spell which produces a cone of pure cold, 1 ½” long and 3” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 5 SP.

Mini-Wide Heat Cone: A spell which produces a cone of intense heat, 1 ½” long and 3” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 5 SP.

Mirror Image: This spell produces 1-4 exact illusionary duplicates of the caster. These images may move anywhere within 6” of the caster, at the will of the caster. Individual images will disappear when touched. Duration: as long as maintained. Cost: 5 SP + 1/turn.

Projected Mini-Strength: This spell allows the caster to increase the strength of a recipient by 2-12 (rolled randomly) strength points for 1-10 (rolled) turns. Range: 1”. Cost: 5 SP.

Protection, 1” radius: A Protection spell (1M) which extends to include a circle around the magic user, and which lasts for 12 turns, affecting all beings beneficially as long as they remain within 1” of the caster. (Note: beings that are particularly resistant to magic will have to roll their Saving Throws to see if they are affected beneficially. This is one of the few instances when a magic user might want an enemy to successfully save against a spell.) Cost: 4 SP.

Protection/Normal Missiles: The recipient of this spell becomes impervious to arrows, light crossbow quarrels, and sling pellets of a non-magical nature and fired by normal, human or lesser opponents. This would not protect against heavy archery weapons, monsters using projectiles, or magical missiles of any kind. Duration: 12 turns. Range: 3”. Cost: 4 SP.

Rope Trick: A spell to cause a rope to extend straight up and out of sight into what is apparently another world or dimension. Any person or thing following or climbing the rope will also go into that pocket world. If the person climbing the rope pulls the rope up into the pocket, he cannot be followed. If the rope is destroyed while outside the pocket, the person is stranded. If the rope is pulled down, the person will fall out of the pocket and back to the ground (1” fall). Range: adjacent to rope. Duration: as long as maintained and the rope is intact. Cost: 6 SP + 1/turn.

Speed: A spell that will cause those affected to move at twice-normal movement speed. This spell does not affect blows taken per phase or dexterity. The spell can affect an area of 3” by 3”. Duration: 3 turns. Range: 24”. Cost: 5 SP.

Water Breathing: A spell that allows the recipient to breathe under water without harm or difficulty. Range: 3”. Duration: as long as maintained. Cost: 4 SP + 1/turn.

Web: This spell produces a volume of sticky strands filling two 1” cubes. The webs appear in the targeted area, pinning and ensnaring creatures wholly in the area. Creatures on the edge of the area are entitled to an Entanglement Saving Throw versus being snared, as are creatures who touch the web after it forms (a character who touches it with a weapon may use a Physical Saving Throw instead). Anyone attacking a pinned character may also require a Saving Throw. The strands are difficult to sever without fire. To free an entangled creature requires 200 hit points of damage. Damaging spells do full damage without a Saving Throw, but double any damage done by fire. (A torch treated as a 1-die, 3-blow weapon will automatically hit and therefore does 6 dice per phase.) When resolving weapon blows, treat the strands as Leather armor defending at the level of the caster. A creature within the web who wishes to use his limbs for this or any other purpose must make an additional Entanglement Saving Throw for each limb. If no limbs are free, the victim may still use M13 (M14 for large creatures). Range: 3”. Duration: until dispelled or destroyed. Cost: 5 SP.

Whirlwind: A spell that creates a whirlwind having a 1” base diameter, a 2” top diameter, and a height of 3”. It is strong enough to blow out torches and to sweep away all creatures weighing less than 100 pounds in weight. The caster controls the movement of the whirlwind. Movement speed: 24” per turn. Duration: 1 turn. Range: 24”. Cost: 5 SP.

Wizard Light: This spell creates a 24” radius circle of light emanating from the caster. The circle of light moves with the caster. Range: none. Duration: as long as maintained. Cost: 4 SP + 1/turn.

Fourth Level Spells

Acid, Cold, Fire, Lightning, and Poison Resistances: Each of these spells provides a measure of resistance to the type of damage named. As a result, the receiver of such a spell’s effects has a 10% bonus on Saving Throws against that type of damage, and takes 1 point less per die of damage than is actually rolled. Note: Fire Resistance also applies to heat damage. Range: adjacent to target. Duration: as long as maintained. Cost: 5 SP + 1/turn.

Activate Staff: This spell will activate any type of activatable staff of the caster. It is otherwise identical to Activate Staff (2M). Cost: 4 SP.

Animal Control: This spell allows the user to control up to three 6-sided dice of 1st level animals (3-18), up to two 8-sided dice of 2nd level animals (2-16), and up to one 6-sided die of 3rd level animals. Duration: as Charm (Animal Class) (1M). Range: 12”. Cost: 6 SP.

Area Darkness: A spell to produce darkness in a 3” radius sphere not necessarily centered on the caster. Maximum range: 24”. Duration: (6 + level of user) turns. Cost: 5 SP.

Charm Monster: The equivalent of a Charm (Animal Class) (1M) spell, but usable against all non-intelligent creatures. For purposes of this and other spells that include the name “monster”, a monster is defined as any non-human living being of an animal (not plant) nature, other than common animals, and is of less than human intelligence. Thus, an Ogre would be a monster, but a Dwarf, a Vampire, or a Wolf would not. Note that this spell affects both monsters and animals, however. If animals or creatures with three or fewer hit dice are involved, determine how many are affected by the spell as in Animal Control (4M). It is otherwise identical to the Charm (Animal Class) spells in effect. Cost: 6 SP.

Clumsiness: A spell that causes all beings within a 3” by 3” area to have difficulty in controlling their bodily movements. The net result is that the attack and defense levels of the targets are halved, and complex actions are impossible. Range: 12”. Duration: 1-6 turns (rolled randomly per creature by referee). Cost: 6 SP.

Cold Beam, 12” range: Creates a beam of cold 12” long and 1/6o” in diameter. This beam does damage of 1 die per level of the caster, and stops when it hits a solid object. Duration: instantaneous. Cost: 6 SP.

Confusion: This spell makes the victims unable to tell friend from enemy if they fail to make their Saving Throws. The spell will affect as many creatures as the total of the roll of two 6-sided dice plus one point for each level above 8th of the caster. The spell affects a 6” by 6” area, and any creatures that make their Saving Throws on the first try, but who stay in the area, must roll again each turn, and if they fail any Saving Throw, succumb to the spell, up to the total limit of beings affected. Any creatures that enter the area after the spell is cast must also roll. Confused creatures will act randomly, as determined per creature by the roll of two 6-sided dice. Those rolling 2-5 will attack the caster and his companions. Those rolling 6-8 will stand around doing nothing unless attacked. Those rolling 9-12 will attack whoever or whatever is nearest them. Check these actions each turn. Range: 12”. Duration: as long as maintained. Cost: 5 SP + 1/turn.

Delusion: This spell causes the victim to suffer from delusions, based on his own desires and any suggestions made by the caster. For example, the victim might think that he could fly, or that a magic item conferred total immunity to dragon breath, even though these things were not true, thus placing the victim in danger. Range: 12”. Duration: as long as maintained. Cost: 6 SP + 1/turn.

Dimension Door: A limited Teleport spell (5M) which allows all objects or persons within a 1” cube to be instantaneously transported no more than 36” in any direction. The objects being moved always arrive at the distance and direction stated by the caster, unless a magical barrier of certain types prevents it. Thus, the caster could move an object 12” upward, 20” left and 20” down, or any similar combination. If the caster wishes to D-Door to a position of unknown range, such as “beside that tree”, use magic archery to determine how accurately he estimates the distance. If an object occupies the space being transported to, a Saving Throw is rolled for that object. If it fails, the transfer is completed, with the interfering object being moved to the site of the original object. At least 75% of an object must be in the cube for it to be moved, and all of it will either be moved or not. That is, a D-Door will not break an object. May be cast at a point no more than 1” from caster. Duration: instantaneous. Cost: 7 SP.

Electric Micro-Ball: This spell produces a small missile of electrical energy which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. This spell may be cast once per phase, and the cost listed is per phase. Duration: instantaneous. Cost: 7 SP.

Electric Mini-Ball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of electrical discharges 1” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 6 SP.

Fear Cone: Causes all creatures within a 6” cone to panic and flee if they fail to make their Saving Throws. (Use Magic Saving Throw for creatures, or special Fear Saving Throw for intelligent beings.) Fleeing creatures roll once each turn to check for recovery from their fear. If they make the Saving Throw, the same as the initial one needed, they stop running and may act freely. Duration of spell: instantaneous. Cost: 6 SP.

Fire Wall: This spell creates an opaque wall of fire of standard dimensions. It prevents all creatures of 4 hit dice or less from passing through. Undead take two 6-sided dice of damage when passing through, as do other beings especially susceptible to fire. Other creatures take one 6-sided die of damage from passing through. Creatures normally employing fire, such as Balrogs, take no damage. Energy projectiles, such as those that produce Fire Ball spells (3M), detonate upon contact with a Firewall. Range: 6”. Duration: as long as maintained. Cost: 5 SP + 2/turn.

Gaseous Form: Changes the target into an inert gas, allowing it to penetrate any place that is not airtight. Only the target is transformed, not the things that it or he was wearing or carrying. All such material cannot be moved by the gas, and is left in place or falls to the ground, as appropriate to the item. Duration: until dispelled. Range: 6”. Cost: 7 SP.

Giant Strength: This spell increases the strength of the caster by 11 to 20 points (10 + a 10 sided die). Duration: 1-10 turns. Cost: 7 SP.

Growth of Plants: This spell causes normal brush or woods to become thickly overgrown and entangled with creepers, vines, thorns, briars and so on, so as to make the area virtually impassable. It will affect an area of up to 9” square, the dimensions decided by the caster of the spell. Range: 12”. Duration: until dispelled. Cost: 7 SP.

Hallucinatory Terrain: By means of this illusion spell, terrain features can either be hidden or created. Thus a swamp, hill, ridge, woods or the like can be concealed or made to appear. The spell is broken when an intelligent being touches it. Range: All affected terrain must be within 24” of the caster. Cost: 9 SP.

Haste: A spell that affects up to 24 creatures in an area of 3” × 3”. It has the effect of doubling the dexterity, movement speed, and blows per phase of the targets. Duration: 3 turns. Range: 24”. Cost: 7 SP.

Haste 2×4: A version of the Haste (4M) spell that affects a 2” × 4” area.

Healing: Via this spell magic-users can heal their personal damage at the rate of 1 hit point per turn. Duration: as long as maintained. Cost: 2 SP + 2/turn.

Heat Beam, 12” Range: Creates a beam of heat 12” long and 1/6o” in diameter. This beam does damage of 1 die per level of the caster, and stops when it hits a solid object. Duration: instantaneous. Cost: 6 SP.

Ice Wall: A spell which creates an opaque wall of ice with effects similar to those of a Fire Wall (4M) except the special damage is for those who use fire or are specially susceptible to cold. Acts as a solid wall with threshold 4, requiring four times the level it was cast at in physical damage to make a hole in it. Range: 12”. Duration: 6 turns.

Immobilization: This spell allows the caster to hold immobilized any one creature that fails to make its Saving Throw. The caster must be in range when casting the maintainence of the spell or it will be broken. Range: 24”. Duration: as long as maintained. Cost: 5 SP + 1/turn.

Immobilize: This spell allows the caster to hold immobilized any one creature that fails to make its Saving Throw. The saving throw is at –10%. Range: 24”. Duration: 1 turn. Cost: 7 SP

Massmorph: This spell is used to conceal up to 100 men or creatures of similar size to men, as a small wood or orchard. The concealed figures may be moved through without being noticed as anything other than trees, and it will not affect the spell. The effect will be negated by a command from the caster or by being dispelled. Range: 24”. Cost: 9 SP.

Maxi-Cold Cone: A spell which produces a cone of pure cold, 6” long and 6” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 12 SP.

Maxi-Heat Cone: A spell which produces a cone of intense heat, 6” long and 6” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 12 SP.

Mega-Ball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame 4” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does ½ die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 10 SP.

Mega-Sleep: A Mega-Sleep spell affects 2-12 creatures of 1-20 hit dice, in an area of 6” × 6”. Of the beings affected, any failing to make their Saving Throws immediately fall asleep. This sleep lasts until the spell is dispelled, or for (20 - L) turns, where L is the level of the individual creature. If the target area contains more than the number of beings rolled, determine randomly which are affected. This spell is ineffective against those who do not naturally sleep. Duration: per level. Range: 24”. Cost: 10 SP.

Micro-Ball: This spell produces a small missile of fire which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. This spell may be cast once per phase, and the cost listed is per phase. Duration: instantaneous. Cost: 6 SP.

One-Way Darkness: Causes a wall of darkness to be formed, except that the wall appears dark from only one side (specified by the caster). From the other side, no wall is visible. Range: 6”. Duration: as long as maintained. Cost: 6 SP + 2/turn.

Paralysis Cone: This spell produces a 6” cone, in which a special form of damage is applied to all living things. The damage caused by this spell is not cumulative with other types of damage. When a creature sustains damage of this type exceeding hits to unconsciousness level, total paralysis of all voluntary muscles results. Paralysis damage caused is equal to 1 die per level of the caster of the spell. Duration of cone: instantaneous. Duration of paralysis: until dispelled. Cost: 6 SP.

Percentile Negation: This spell, when cast before or at the same dexterity count as another spell being thrown that magic phase at or to include the negator, will negate from 1 - 100% of that incoming spell, rolled randomly. If the spell causes damage, the percentage negated is applied to the rolled damage. If the spell has an all-or-nothing effect and at least 51% was negated, the spell fails. This spell works against individual or area spells. Duration: 1 magic phase, or one spell, whichever comes first. Range: 24”. Cost: 7 SP.

Personal Force Field: This spell has the effect of providing its user with protection equivalent to Plate armor. Duration: as long as maintained. Cost: 6 SP + 2/turn.

Personal Paralysis: A spell that causes a single target to become paralyzed. Because of the personal nature of this spell, the target’s Saving Throw against it is worsened by 10%. Range: 12”. Duration of spell: instantaneous. Duration of paralysis: until dispelled. Cost: 6 SP.

Plant Control: Allows the caster to control from 1 to 6 large plants (such as trees), or all small plants (ground cover) within a 1” by 1” area. Duration: 6 turns. Range: 6”. Cost: 5 SP.

Polymorph Self: A spell allowing the user to take the shape of anything he desires, but without thereby acquiring the special abilities of the thing he has polymorphed himself to resemble. That is, while a caster may turn herself into the shape of a dragon, she will not gain the ability to fight and use a dragon breath weapon, but will be able to fly. (She will retain all of her own basic abilities, within the limits of the shape.) A magic-user who polymorphs himself into the shape of a giant will still have the damage capacity and strength of his normal form (as well as Saving Throws, etc.). This spell cannot be used for consistent fine-tuning such as disguising one’s appearance or changing size in order to fit a particular set of armor. Duration: until dispelled, or until the caster wishes to return to normal. Cost: 6 SP.

Projected Midi-Strength: This spell allows the caster to increase the strength of a recipient by 3-18 (rolled randomly) strength points for 1-10 (rolled) turns. Range: 1”. Cost: 8 SP.

Protection/Missiles: The recipient of this spell becomes impervious against all non-magical missiles, even those hurled from magical projectors. This would not protect against magical missiles of any kind. Duration: 12 turns. Range: 3”. Cost: 5 SP.

Remove Curse: A spell to remove any one curse, Geas (6M), or Quest (4C). Using this spell in the case of someone holding a cursed magical item would remove the effect of the item’s curse on that person, but would not affect the item permanently. (Beings under the influence of a Geas or a Quest may not use this spell or consent to its use on them.) Duration: instantaneous. Range: adjacent to target. Cost: 5 SP.

Slow: This is exactly the opposite of a Haste spell (4M) in effect (i.e., halves dexterity, etc.) but otherwise is exactly like the former spell. A spell that affects up to 24 creatures in an area of 3” × 3”. A version that is 2” × 4” may also be researched, if desired. It has the effect of halving the dexterity, movement speed, and blows per phase of the targets. Note that a slow spell will counter a Haste spell and vice-versa. Duration: 3 turns. Range: 24”. Cost: 7 SP.

Strength: Via this spell a magic-user may multiply his strength by 1-4 times (rolled randomly). The strength multiplication lasts for 1-10 turns (rolled). It may not be used by the caster again that day if his strength is actually multiplied, nor may any of the higher-level similar spells, e.g., Super Strength (5M) and Maxi-Strength (6M). Cost: 7 SP.

Telepathy: A spell that allows the user to cast his thoughts to any creature within 9”. If the caster’s intelligence is higher than that of any similar creatures within range, he may attempt to influence their mind(s) with suggestions implanted telepathically. Such suggestions will have a +10% chance of being carried out (when rolling for random actions of unintelligent beings). For player-characters or other intelligent beings, the caster and target roll percentile dice, with 10% being added to the caster’s roll. If the target fails to beat the caster’s score, the suggestions will be carried out. (Note that the actions to be performed must be reasonable for the target to perform. No being would willingly kill himself, for instance.) Duration: 1 turn. Cost: 6 SP.

Vertigo: This spell causes a strong feeling of vertigo (dizziness) in the target. It affects the target’s equilibrium to the point that he cannot ride anything, and cannot aim a weapon or spell accurately. (He finds it difficult to defend himself as well.) No aimed spells may be thrown, and subtract 10 attack and defense levels from the target. Range: 24”. Duration: 2 to 12 turns. Cost: 5 SP.

Wall of Thorns: This spell causes a solid wall of thorns to be formed with threshold 4, requiring four times the level it was cast at in physical damage to make a hole in it. Range: 6”. Duration: until dispelled or destroyed. Cost: 8 SP.

Wide Cold Cone: Creates a cone of cold with a 90º vertex, 3” long and 6” wide at the base. Causes 1 die of damage per level of the caster. Cost: 9 SP.

Wide Dark Cone: Produces a cone of total darkness with a 90º vertex, 3” long and 6” wide at the base. Duration: as long as maintained. Cost: 6 SP + 1/turn.

Wide Heat Cone: Creates a cone of heat with a 90º vertex, 3” long and 6” wide at the base. Causes 1 die of damage per level of the caster. Cost: 9 SP.

Wizard Eye: A spell which allows the user to send a visual sensor up to 24” away in order to observe the scene without himself moving. The “eye” is invisible (and may be detected or seen as such). It moves up to 12” per turn. Duration: as long as maintained. Cost: 4 SP + 1/turn.

X-ray Vision: Allows the user to see through up to 1” of solid rock or 1/12” of iron for a total distance of 3” beyond. Lead prevents any penetration, as does gold and other heavy metals. The user will note hidden doors and traps when X-raying areas they are in. A 1” × 1” section of wall can be examined for hidden things in one turn. Duration: as long as maintained. Cost: 4 SP + 1/turn.

Fifth Level Spells

Air Walking: The caster may walk on air as though it were solid by using this spell. Height changes are possible by placing the feet as though walking up a ramp or stairs. If the caster trips or falls over for any reason, he falls to the ground. Cost: 6 SP + 2/turn.

Animate Dead: This spell is used for the animation of skeletons or zombies. It in no way brings a creature back to life. For the number of dead animated, simply roll one die plus one die for every level the caster is above the minimum necessary to use a fifth level spell. Thus, a 9th level magic user normally animates one die of dead. Note that the skeletons or dead bodies must be available in order to animate them. The spell lasts until dispelled or the animated dead are done away with (dispelled or destroyed). Each body requires 3 spell points to animate. Range: 3”. Cost: 3 SP per body.

Broadfield Hallucination: Similar to Phantasmal Spell (2M), except it causes no damage to those believing in the illusion. Creates a sustained illusion at the discretion of the caster, of a maximum size of a 24” radius circle centered on the caster. Continues until dispelled, even if illusionary objects are touched. No Belief Saving Throw is applicable unless the illusion is physically entered. Duration: until dispelled. Range: no part of the illusion may be more than 24” from the caster. Cost: 15 SP.

Charm Being: This spell applies to all creatures of human-level intelligence, excluding all ‘Undead’ monsters but including such things as orcs and goblins. If the spell is successful it will cause the charmed entity to obey any spoken and understood command of the charmer until such time as the charm is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 10 SP.

Cloudkill: This spell creates a moving, poisonous cloud of vapor which is deadly to all creatures with less than 5 hit dice if they fail Saving Throws against magic. Movement: 3” per phase according to wind direction or directly away from the spell caster if there is no wind. Dimensions: 3” sphere. Duration: 6 turns, unless dispelled or dispersed by trees or unusually strong winds. Note that the cloud is slightly heavier than air, so it will sink to the lowest possible level, go down stairs, etc. Cost: 6 SP.

Cold Cone, 12” range: Creates a cone of cold that is 12” long and 6” wide at its base. Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 14 SP.

Conjure Elemental: A spell to conjure an air, water, fire, or earth elemental. The elemental will remain until dispelled, destroyed or released by the caster, but the magic user must concentrate on control of the elemental or it will turn upon its conjurer and attack him. Attacking the conjurer will break the control. Range: 24”. Cost: 6 SP + 1/turn.

Crimson Bands: Creates bands that enclose a 1” cube and contract suddenly. Beings within the area must make Entanglement Saving Throws to avoid being wrapped up. If the bands are cast at a single creature, the Saving Throw is at -20%. The bands cannot be broken or removed except by magic. Range: 12”. Duration: until dispelled. Cost: 8 SP.

Dark Cone, 12” Range: A 12” long × 6” long cone of total darkness. Cost: 9 SP + 2/turn.

Detection Jamming: Allows the user to prevent others from detecting his presence. Each spell of this type will operate against only one particular type of detection (which must be specified). Duration: 6 turns. Cost: 7 SP.

Diminish Others: Causes the target to shrink to 1/12 its normal size. Range: 6”. Duration: until dispelled. Cost: 10 SP.

Dragon Control: This spell applies to all dragons, this spell will affect from 1-3 dragons. If the spell is successful it will cause the controlled dragon(s) to obey any spoken command of the charmer until such time as the control is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 12 SP.

Energy Bolt: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a bolt of pure energy, 6” in length and up to ¾” wide (the caster can make it narrower). Note that scattered or fumbled shots may involve casting this spell at the wrong size in width if it was not at the default ¾” size. Does 1 die of damage per level of caster. Duration: instantaneous. Range: 24” Cost: 9 SP.

Energy Cone: Creates a cone of pure energy that is 6” long and 3” wide at its base. Cost: 9 SP.

Energy Dart: This spell produces a small missile of pure energy which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. Duration: instantaneous. Cost: 7 SP.

Energy Resistance: Provides resistance to pure energy damage, as well as to fire, heat, and electricity, in a manner similar to other resistance spells. As a result, the receiver of such a spell’s effects has a 10% bonus on Saving Throws against that type of damage, and takes 1 point less per die of damage than is actually rolled. Range: adjacent to target. Duration: as long as maintained. Cost: 7 SP + 1/turn.

Extension: This spell causes another spell thrown with it to increase in duration by 50%. Unlike most spells, this spell cannot be used unless another spell is thrown at the same time. Furthermore, the spell to be extended must neither be maintained nor consist of destructive energies of any kind. Thus, a Fireball (3M) could not be extended, nor could a Poison Gas (6M). The primary use of this spell is to prolong the effects of a spell such as Haste (4M) and Strength (4M). Range: as that of the companion spell thrown. Duration: instantaneous. Cost: 4 SP + level of the spell it extends.

Feeblemind: A spell used primarily against magic users, it causes the target to lose all effective intelligence. Target retains only the most primitive instinctive mental responses (balance, aversion to pain, and the like). Because of its specialized nature, the Feeblemind spell worsens the Saving Throw of any magic-using target by 20%. Range: 24”. Duration: until dispelled. Cost: 8 SP.

Flame, 12”: This spell produces a stream of flame 12” long and ½” wide, beginning at the tip of the caster’s finger. The flame splashes when it hits any solid non-flammable object, which may cause the flame to damage other targets or the caster. If the target of the flame is destroyed by the damage caused, whatever was behind the target is also a target. Damage caused is 1 die per level of the caster. Duration: instantaneous. Cost: 8 SP.

Giant Control: This spell applies to all giants, this spell will affect from 1-4 giants. If the spell is successful it will cause the controlled giant(s) to obey any spoken command of the charmer until such time as the control is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 10 SP.

Growth of Animals: A spell which will cause from 1-6 normal-sized animals of any kind to grow to giant size (up to 12 times their normal dimensions), with proportionate changes in their attack, defense, and hit capabilities. In addition, any animal of low intelligence will not be able to cope with the adjustment, and will tend to eventually go berserk. Range: 12”. Duration: until dispelled. Cost: 9 SP.

Heat Cone, 12” Range: Creates a cone of heat that is 12” long and 6” wide at its base. Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 14 SP.

Hold Monster: A spell similar to Charm Person (1M), but which is of more limited duration and greater effect. It affects either from 1-4 monsters of less than human intelligence (rolled on a 4-sided die) normally, or can be concentrated on 1 target, in which case the target suffers a 10% penalty to the Saving Throw roll. This spell has the further effect of making the caster’s commands understood by the monster(s) taken over. Duration: 6 + level of caster (in turns). Range 12”. Cost: 8 SP.

Human Control: A spell similar to Charm Person (1M) and Hold Person (3M), but which is of more limited duration and greater effect. It affects either 2-12 persons with 3 or fewer hit dice, 2-8 persons with 4-6 hit dice, 1-4 persons with 7-9 hit dice, or 1 person having 10 or more hit dice (rolled on a 4-sided die) normally, or can be concentrated on 1 target, in which case the target suffers a 10% penalty to the Saving Throw roll. This spell has the further effect of making the caster’s commands understood by the person(s) taken over, even if the wrong language is used. Duration: 6 + level of caster (in turns). Range 12”. Cost: 10 SP.

Ice Storm: This spell causes a hailstorm to exist in a 3” cube that rests upon the ground. This spell may only be used outdoors. The storm causes impact damage of 1 die per level of the caster. Duration: 1 phase (not magic phase). Range: 12” to the near wall of the cube, maximum. Cost: 8 SP.

Iron Wall: This spell causes a wall of iron to be formed with a thickness of 1/24” and a threshold of 18 requiring eighteen times the level it was cast at in physical damage to make a hole in it, and otherwise standard dimensions. Range: 6”. Duration: 12 turns.

Locate Person: In order for this spell to be effective it must be cast with certain knowledge of who is to be located. Thus, the person to be located would have to be known to the caster in order for the spell to work. The spell gives the user the direction of the person desired, but not the distance. The desired person must be within range in order to be detected at all. Range: 6” + 1” per level of the caster. Duration: 1 magic phase. Cost: 6 SP.

Macro-Ball: This spell is similar to a Fire Ball (3M), except that the radius of the explosion is 6”, and the damage done is ¼ die per level of the caster. Range: 24” Cost: 15 SP.

Macro-Sleep: This spell operates like a Sleep spell (1M) on any creature less than 21st level. 2-12 such creatures may be affected by the spell in an area of 6” × 6”. Of the beings affected, any failing to make their Saving Throws immediately fall asleep. This sleep lasts until the spell is dispelled, until the magic user dies, or until the magic user is more than 24” from the sleepers (checked individually). If the target area contains more than the number of beings rolled, determine randomly which are affected. This spell is ineffective against those who do not naturally sleep. Range: 24”. Cost: 12 SP.

Mass Invisibility: Makes invisible all persons or things within up to 24” radius of the point upon which it is cast, determined by the caster. Highly magical or anti-Magical creatures (such as balrogs or dragons) will still be able to see the invisible object or person, but normal monsters or men will not. Duration: until dispelled or the invisible person attempts to attack – unique for each person or thing turned invisible, not everything within the spell at the time it was cast. Range: 0”. Cost: 12 SP + radius in inches. Maximum radius: 24”.

Maxi-Paralysis Cone: This spell produces a 6” long by 6” wide cone, in which a special form of damage is applied to all living things. The damage caused by this spell is not cumulative with other types of damage. When a creature sustains damage of this type exceeding hits to unconsciousness level, total paralysis of all voluntary muscles results. Paralysis damage caused is equal to 1 die per level of the caster of the spell. Duration of cone: instantaneous. Duration of paralysis: until dispelled. Cost: 12 SP.

Maze: This spell fills a 6” × 6” × 2” high area with a maze of shifting Illusionary walls, constantly moving and changing. Any victim who fails a Belief Saving Throw is completely unable to find the way out of the maze. Each victim gets a new Belief Saving Throw each turn. Anyone entering the maze must also make a Belief Saving Throw or be affected. Range: 12”. Duration: 6 turns. Cost: 15 SP.

Micro-Cold Beam: Creates a beam of cold 12” long and 1/6o” in diameter, that can be produced every phase. This beam does damage of 1 die per level of the caster, and stops when it hits a solid object. Duration: instantaneous. Cost: 8 SP.

Micro-Heat Beam: Creates a beam of heat 12” long and 1/6o” in diameter, that can be produced every phase. This beam does damage of 1 die per level of the caster, and stops when it hits a solid object. Duration: instantaneous. Cost: 8 SP.

Mini-Energy Bolt: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a bolt of pure energy, 3” in length and up to ¾” wide (the caster can make it narrower). Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 8 SP.

Mini-Energy Cone: Creates a cone of pure energy that is 3” long and 1 ½” wide at its base. Cost: 9 SP.

Mini-Wide Energy Cone: A spell which produces a cone of pure energy, 1 ½” long and 3” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 8 SP.

Paralysis Cone, 12” Range: This spell produces a 12” long by 6” wide cone, in which a special form of damage is applied to all living things. The damage caused by this spell is not cumulative with other types of damage. When a creature sustains damage of this type exceeding hits to unconsciousness level, total paralysis of all voluntary muscles results. Paralysis damage caused is equal to 1 die per level of the caster of the spell. Duration of cone: instantaneous. Duration of paralysis: until dispelled. Cost: 14 SP.

Passwall: A spell that opens a 1” diameter hole of up to 1” in length through or into any normal wall or solid object. Duration: 3 turns. Range: 3” from caster. Cost: 8 SP.

Personal Wizard Lock: Similar to a Wizard Lock (2M), this spell allows only the caster to pass through it without dispelling it. Similar to a Hold Portal (1M), this spell lasts until dispelled. It can be opened by a Knock Spell (2M) without the Wizard Lock being removed. Any magic user who is three levels higher than the one who cast the spell can pass it through without a spell of any type. Cost: 8 SP.

Polymorph Others: Unlike the spell Polymorph Self (4M), this spell causes the recipient to assume both the form and the special abilities of the creature they are polymorphed to resemble. In so doing, the recipient loses all of their own physical abilities (but maintains their mentality and hit capacity). This spell may not be cast on oneself. Range: 6”. Duration: until dispelled. Cost: 10 SP.

Projected Clairaudience: Same as Clairaudience (3M) except that other persons within 1” of the caster may listen in. This spell allows the caster to place his point of hearing at a distance and hence hear things when he could not do so by normal means. It can penetrate solid rock up to about 3” in thickness, but a thin coating of lead will prevent its penetration. This spell may be used to listen in on the voices of creatures seen through a crystal ball although the spell itself is not transmitted through the crystal ball. Range: 24”. Cost: 8 SP + 1/turn.

Projected Clairvoyance: Same as Clairvoyance (3M) except that other persons within 1” of the caster may also watch. This spell allows the caster to place his point of view at a distance and hence see events transpiring in a location not visible to him by normal means. It can penetrate solid rock up to about 3” in thickness, but a thin coating of lead will prevent its penetration. Note: Spell will not make objects that are invisible or enveloped in darkness visible, unless used in conjunction with a spell or device to see invisible objects or in darkness. Range: 24”. Duration: as long as maintained. Cost: 8 SP + 1/turn.

Projected Strength (×1-4): A spell similar to Strength (4M) that can be cast on another being. Via this spell a magic-user may multiply another beings strength by 1-4 times (rolled randomly). The strength multiplication lasts for 1-10 turns (rolled). It may not be used on the same being again that day if the strength is actually multiplied, nor may any of the similar spells, e.g., Strength (4M), Super Strength (5M), and Maxi-Strength (6M). Range: 3”. Cost: 10 SP.

Recharge: This spell is cast with other spells to renew 1 charge of a wand or staff. The magic user casts Recharge simultaneously with all charged spells in the staff or wand, as one expensive spell. Note that the caster must have access to all spells in the item, either memorized himself or on scrolls. Effects contained in the item but which do not use charges are not included in the casting. An item may not be given more charges than its maximum. A magic user of at least 11th level may also write a recharge scroll for an item. This scroll contains the same expensive combined 5th level spell described above. Range: adjacent to item being recharged. Cost: 3 + highest level spell in the item.

Scroll Lock: This spell prevents the writings on a scroll or similar object from being read by anyone except the caster of the Scroll Lock spell. Dispelling of the Scroll Lock may (100 - level of dispeller in %) result in damage or erasure to the scroll itself. Range: adjacent to scroll. Duration: until removed. Cost: 6 SP.

Silver Magnet: A spell to make an object attract silver like a normal magnet attracts iron. The strength of the magnet may be adjusted by the caster so that silver will be attracted only weakly or very strongly. (Silver pieces might be drawn upwards out of a backpack, but not so forcefully that the backpack would be torn.) Range of effect: 6”. Range of spell: adjacent to object to be magnetized. Duration: until dispelled. Cost: 7 SP.

Speak With Dead: A spell that allows the user to converse with a dead body, the magic user being able to ask three questions. Note that the length of time the creature has been dead will be a limiting factor. Magic users of 8th level or less (using scrolls or implements with the spell) can only speak with recent dead (no more than 4 days dead). 9th-17th level magic users can converse with creatures dead up to four months. Magic users 18th level or higher may converse with any intact remains of any age. Note that the magic user must be able to speak the language of the deceased in question. Range: adjacent to deceased. Cost: 8 SP.

Stone Wall: This spell creates a wall of stone with a thickness of 1/3”, a threshold of 15 requiring fifteen times the level it was cast at in physical damage to make a hole in it, and otherwise standard dimensions. Range: 6”. Duration: until dispelled or destroyed.

Super Strength: Via this spell a magic-user may multiply his strength by 1-5 times (rolled randomly). The strength multiplication lasts for 1-10 turns (rolled). It may not be used by the caster again that day if his strength is actually multiplied, nor may any of the similar spells, e.g., Strength (4M), Projected Strength (5M) and Maxi-Strength (6M). Cost: 10 SP.

Telekinesis: By means of this spell, an object may be moved from a distance by mental force. The weight limit is 20 pounds per level of the caster. Thus a 12th level caster would be able to manipulate a weight of up to 240 pounds. Duration: As long as maintained. Range: 12”. Cost: 7 SP + 1/turn.

Teleport: This spell allows the caster to Teleport himself instantly from one location to another, with the following restrictions: The caster must be firmly familiar with the intended destination (either the magical spell Photographic Memory (2M) or the thievish Eidetic Memory, Visual ability will assure this, as will a period of one hour spent memorizing the specific location at any time within the recent past). The caster must be fully conscious and in control of his actions (being knocked unconscious just as the spell is going off makes you lose some of your control). The caster may not Teleport either into or out of consecrated ground, or into a structure protected by Castle Protection (7M), if that spell was not of his own casting. The caster may not Teleport into any area in which magic is currently not functional, such as an area covered by Magic Damping Field (8M). If the caster accidentally or deliberately violates one or more of these restrictions, his Teleport spell malfunctions as follows: the magic user must make a Saving Throw vs. magic. If he succeeds in achieving his Saving Throw, he will simply fail to Teleport at all, and will remain in his initial location. If the caster fails this initial Saving Throw and was trying to Teleport to an unmemorized location or while losing control, he does Teleport, but must roll another Saving Throw vs. magic to determine the location, if any. If the caster failed to make his first Saving Throw, but succeeded the second time, he arrives at a location from 1-100” (rolled) in each of the three dimensions from his intended location (i.e., 37” North, 12” East, and 84” Up is one possible result). If the caster failed both his first and second Saving Throw attempt, but succeeded on the third attempt, he would arrive at a destination from 1-1000” (rolled) from his destination in each dimension. If he failed to make this third and final Saving Throw, he would simply vanish, having Teleported to a point unknown or nonexistent. Cost: 12 SP.

Transmute Iron-Lead: Allows the user to change all of the iron in a 1” cube into lead or vice-versa. Will not work on magical metal. Duration: change is permanent unless reversed by similar spell. (Note: this spell works on masses of iron, not individual molecules. Thus, the iron in a person’s bloodstream would be unaffected, but his weapons and armor would change.) Range: 3”. Cost: 9 SP.

Transmute Rock-Mud: Allows the user to change all of the rock in a 1” cube to mud, or vice-versa. Will not work on magical rock, and living rock gets a Saving Throw. Duration: change is permanent unless reversed by similar spell. Range: 3”. Cost: 7 SP.

Undead Control: This spell applies to all Undead and but affects 2-8 Undead under 4 hit dice and 1-4 Undead having 4 or more hit dice. If the spell is successful it will cause the controlled Undead to obey any spoken command of the charmer until such time as the control is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Range: 12”. Cost: 8 SP.

Vari-Ball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame up to 2” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. The size can be from the size of the projectile, like a Micro-ball (4M), up to the size of a full Fireball at 2” radius, determined by the caster. Note that scattered or fumbled shots may involve casting this spell at the wrong size. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 8 SP.

Vari-Bolt: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a lightning bolt, up to 6” in length (the caster can make it from as short as 1/6o” to as long as 6”) and up to ¾” wide (the caster can make it narrower). Note that scattered or fumbled shots may involve casting this spell at the wrong size in either length and/or width. Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 7 SP.

Vari-Cold Cone: A spell which produces a cone of pure cold, 6” long and width of the base can be adjusted anywhere from its normal 3” width down to a narrow beam 1/6o” wide, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 9 SP.

Vari-Heat Cone: A spell which produces a cone of pure heat, 6” long and width of the base can be adjusted anywhere from its normal 3” width down to a narrow beam 1/6o” wide, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 9 SP.

Vortex: Similar to a Whirlwind spell (3M), a spell that creates a vortex having a 1” base diameter, a 2” top diameter, and a height of 3”. It is strong enough to blow out torches and to sweep away all creatures that can fit inside it. The caster controls the movement of the vortex. this spell is a bit stronger in that it does 1 die of damage per magic phase to those in its path, without a Saving Throw. Also, any creature failing its Saving Throw against a Vortex spell is swept up by it and carried along with it (re-rolling Saving Throw each magic phase). Duration: as long as maintained. Range: 12”. Movement speed: 24” per turn. Cost: 8 SP + 1/turn.

Weakness: Causes the target to become weaker at the rate of 1 strength point per phase until a maximum strength loss of 50% of the target’s strength is reached. Such weakness is reflected in both attack and in damage caused in combat. Range: 12”. Duration: until dispelled. Cost: 8 SP.

Wide Paralysis Cone: This spell produces a 3” long by 6” wide cone, in which a special form of damage is applied to all living things. The damage caused by this spell is not cumulative with other types of damage. When a creature sustains damage of this type exceeding hits to unconsciousness level, total paralysis of all voluntary muscles results. Paralysis damage caused is equal to 1 die per level of the caster of the spell. Duration of cone: instantaneous. Duration of paralysis: until dispelled. Cost: 9 SP.

Sixth Level Spells

Acid, Cold, Fire, Lightning, and Poison Protection(s): Each of these spells halves the damage suffered by the caster from the danger named. A successful Saving Throw, when applicable, will further halve the damage. Note: Fire Protection also applies to heat damage. Duration: as long as maintained. Cost: 10 SP + 2/turn.

Air Wall: This spell creates a transparent wall of air of standard dimensions. This wall will stop archery, breath weapons, and projectile-type magic (i.e., the explosion of a Fireball will go through an Air Wall, but the pre-explosion pellet will not). Acts as a solid wall with threshold 7 requiring seven times the level it was cast at in physical damage to make a hole in it. Range: 6”. Duration: as long as maintained.

Anti-Magic Shell: A skin-tight field that surrounds and permeates the caster and all items held by the caster, making them totally impervious to all magical (not clerical) spells, whether cast by finger or by implement. While the shell is up the caster may not throw any other spells, by finger or by implement. Purely magical damage bonuses of magical weapons will also not travel in or out of the shell. Duration: 12 turns. Cost: 10 SP.

Area Muscle Spasm: A version of Muscle Spasm (1M) that affects a 6” by 6” area. A spell that is used to disrupt the aim of a single opponent for one phase. No effect if victim makes Saving Throw. Range: 24”. Cost: 10 SP.

Astral Eye: This spell allows the caster to send out an invisible viewer similar to Wizard Eye (4M) except that this viewer can travel through walls and solid objects unless they are specifically shielded against it by enchantment. Duration: as long as maintained. Range: 24”. Cost: 12 SP + 2/turn.

Bomb: A spell which produces a tiny ball of explosive, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it generates into a sphere of concussion (impact) 2” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does 1 die of impact damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 12 SP.

Cold Pellet: This spell produces a small missile of pure cold which, upon hitting something (hopefully the intended target), causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 6”. Duration: instantaneous. Cost: 12 SP.

Control Weather: This spell allows the caster to change the weather conditions in his area. Changes must be made in a natural progression (clear sky to light clouds to heavy clouds to rain to storm, for instance). Each level (1-6) of change costs 25 spell points to accomplish. The possible weather states and their levels are given below:

LEVEL
WEATHER STATE

1
Clear Sky, Light Winds

2
Light Clouds, Medium Winds

3
Stop Rain, Cold Wave, Deep Clouds, Heat Wave

4
Strong Winds, Storm Clouds, Rain

5
Rainstorm, Snow, Stop Tornado

6
Tornado, Blizzard, Thunderstorm

Duration: the spell changes the weather in one phase. The change lasts for as long as would natural weather. Cost: 25 SP per step.

Daemon Control: This spell allows the caster to take control of any Daemon (not demon), either free-willed or already controlled, that is no more than 1 ½ times the level of the caster. Or any combination of Daemons whose total levels add up to no more than the level of the caster. Thus, a 20th level magic user could control one 30th level Daemon or two 10th level Daemons with this spell. If he is taking over control of an already controlled Daemon, the caster must check his level against that of the current controller. If they are the same level, he has a 50% chance of gaining control, adjusted 5% per level in favor of the higher controller. Thus, our 20th level magic user would have a 55% chance of taking over control from a 19th level magic user. While controlled in this manner, a Daemon must obey any command of the controller that would not lead to the direct and permanent extinction of the Daemon. Range: 24”. Duration: until dispelled. Remember: the affected Daemon(s) get their normal Saving Throw against being controlled, even if simply passing from one controller to another, and if they have been maltreated they will turn on their controller as soon as the control is broken in any way. Cost: 12 SP.

Death: This spell causes all of the living creatures in a designated area 6” × 6” × 2” high who are no more than ½ the level of the caster to have to roll a Saving Throw vs. magic. Any such creatures that fail to make their Saving Throws die outright, with their bodies intact. Creatures who are not affected, or who are at least ½ the level of the caster, are not harmed in any way. Note: single-celled creatures that live within other living beings symbiotically are considered beneath the notice of this spell, and are not affected unless their companion organism dies. Thus, neither your blood cells nor your intestinal bacteria need to have their Saving Throws rolled individually. Range: all parts of the affected area must be within 24” of the caster. Duration: the effects are instantaneous, and the deaths caused thereby cannot be dispelled, but instead would have to be reversed by clerical or magical means. Cost: 9 SP.

Disintegrate: This spell will cause an individual object of any kind - other than that of a magical nature - to disintegrate. Any living being or object will disintegrate if it blows its Saving Throw against magic. Range of spell: 6”. Maximum size of object: none, except entire object must be in range, or segment to be disintegrated must be in range. Cost: 11 SP.

Double-Size Dimension Door: A limited Teleport spell (5M) which allows all objects or persons within a 2” cube to be instantaneously transported no more than 36” in any direction. The objects being moved always arrive at the distance and direction stated by the caster, unless a magical barrier of certain types prevents it. Thus, the caster could move an object 12” upward, 20” left and 20” down, or any similar combination. If the caster wishes to D-Door to a position of unknown range, such as “beside that tree”, use magic archery to determine how accurately he estimates the distance. If an object occupies the space being transported to, a Saving Throw is rolled for that object. If it fails, the transfer is completed, with the interfering object being moved to the site of the original object. At least 75% of an object must be in the cube for it to be moved, and all of it will either be moved or not. That is, a D-Door will not break an object. May be cast at a point no more than 1” from caster. Duration: instantaneous. Cost: 12 SP.

Energy Cone, 12”: A spell which produces a cone of pure energy, 12” long and 6” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 18 SP.

Energy Micro-Ball: This spell produces a small missile of pure energy which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. This spell may be cast once per phase, and the cost listed is per phase. Duration: instantaneous. Cost: 8 SP.

Homing Ball Lightning: A spell to produce a sphere of electrical energy ½” in diameter. It travels away from the caster at 12” per magic phase until it strikes an object and explodes. The explosion affects an area 1” wide by 3” long beginning at the point of the explosion and extending in the direction of motion of the sphere. The “Homing” aspect means that it ‘locks on’ a target and will hunt it down (traveling in a straight line or following around corners by the shortest available route) until it hits the target. Target must be within 12” of the caster for the ball to initially ‘lock on’. Causes damage at ½ die per level of the caster. Cost: 11 SP.

Homing Ball of Fire: Same as Homing Ball Lightning (6M) except that fire is employed rather than electricity. Cost: 11 SP.

Impact Resistance: The receiver of this spell has a 10% bonus on Saving Throws against any impact damage, such as from a Bomb spell, and takes 1 point less per die of damage than is actually rolled. Note: Impact Resistance also applies to physical damage from weapons, falling, etc. Range: adjacent to target. Duration: as long as maintained. Cost: 5 SP + 1/turn.

Indetectibility: When this spell is cast, there is no way to perceive or detect the recipient except through use of a Detect (Simple) Life (1M) spell, or by indirect means such as noticing that an unfelt obstruction is present. Duration: until dispelled or the invisible person attempts to attack. Range: 3”. Cost: 12SP.

Individual Death: This spell affects any one living creature of any level. The individual nature of the spell worsens the creature’s Magical Death Saving Throw by 10% against this spell. If the creature fails to save after adjustment, it dies. Duration: instantaneous. Range: 24”. Cost: 9 SP.

Invisible Stalker: This spell allows the caster to summon a being of a highly specialized nature. This being, called an Invisible Stalker, will perform one basic mission for the caster each time summoned, but will become hostile if the summons are too frequent (more than once per day if short missions, once per week if long missions). The Stalker will continue on any one mission until it is accomplished, regardless of time or distance. The missions upon which a Stalker may be sent must be consistent with the alignment of the caster. Stalkers return to their extra-dimensional home upon completion of their mission, or if a magic user at least 3 levels higher than the original summoner casts a Dispel Magic (3M) at the Stalker. Summons takes 1 full turn. Range: adjacent to caster. Cost: 12 SP.

Lead Wall: This spell produces wall of lead with a width of 1/6”, a threshold of 12 requiring seven times the level it was cast at in physical damage to make a hole in it, and otherwise standard dimensions. Duration: until dispelled or destroyed. Cost: 9 SP.

Lightning Bolt, 12”: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a lightning bolt 12” in length and up to ¾” wide (the caster can make it narrower). Note that scattered or fumbled shots may involve casting this spell at the wrong size in width if it was not at the default ¾” size. Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 10 SP.

Locate Monster: In order for this spell to be effective it must be cast with certain knowledge of the type of monster that is to be located. It is not required that a particular monter be known to the caster, obly the type of monster. The spell gives the user the direction of the object desired, but not the distance. The closest one within range is located. Range: 6” + 1” per level of the caster. Duration: 1 magic phase. Cost: 8 SP.

Lower Water: This spell causes the water level in a river or similar body of water (or related liquid) to drop to ½ of its previous depth in the area of the magic user. Maximum affected area limited by the range of the spell from the caster. The water remains shallow for as long as the spell is maintained. Range from caster: 24”. Cost: 10 SP + 2/turn.

Maxi-Energy Cone: A spell which produces a cone of pure energy, 6” long and 6” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 16 SP.

Maxi-Strength: This spell is used to temporarily attempt to increase the strength of the caster by a major amount. Upon casting the spell, the caster rolls a percentile die (1-100). The result, if greater than his natural strength, becomes his temporary strength for the duration of the spell. If less than his natural strength, the spell is still cast, but has no effect. It may not be used by the caster again that day if his strength is actually increased, nor may any of the similar spells, e.g., Strength (4M), Projected Strength (5M) and Super-Strength (5M). Duration: 1-10 turns. Range: affects caster only. Cost: 18 SP.

Mega-Cold Cone: A spell which produces a cone of pure cold, 12” long and 12” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 24 SP.

Mega-Dark Cone: A spell that produces total darkness in a cone, 12” long and 12” wide at the base, with the narrow point starting at the fingertip of the caster. Duration: as long as maintained. Cost: 16 SP + 2/turn.

Mega-Heat Cone: A spell which produces a cone of pure heat, 12” long and 12” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 24 SP.

Micro-Feeblemind: A spell used primarily against magic users, it causes the target to lose all effective intelligence. Target retains only the most primitive instinctive mental responses (balance, aversion to pain, and the like). Because of its specialized nature, the Feeblemind spell worsens the Saving Throw of any magic-using target by 20%. Since it is a micro spell, it can be thrown once per phase. Range: 24”. Duration: until dispelled. Cost: 11 SP.

Mini-Bomb: A spell which produces a tiny ball of explosive, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it generates into a sphere of concussion (impact) 1” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does 1 die of impact damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 10 SP.

Mirror Wall: This spell creates an immaterial wall with a mirror-like surface. It will reflect spell pellets, bolts, and any spell that would normally reflect from a mirror, as well as light and related phenomena. Range: 6”. Duration: as long as maintained.

Monster Control: This spell is similar to Human Control (5M), but will work specifically on monsters of subhuman intelligence. It affects either 2-12 monsters with 3 or fewer hit dice, 2-8 monsters with 4-6 hit dice, 1-4 monsters with 7-9 hit dice, or 1 monster having 10 or more hit dice (rolled on a 4-sided die) normally, or can be concentrated on 1 target, in which case the target suffers a 10% penalty to the Saving Throw roll. This spell has the further effect of making the caster’s commands understood by the monster(s) taken over, even if the wrong language is used. Duration: 6 + level of caster (in turns). Range 12”. Cost: 12 SP.

Monstrous Plant Control: This spell is similar to Human Control (5M), but will work specifically on monstrous plants of subhuman intelligence. It affects either 2-12 plants with 3 or fewer hit dice, 2-8 plants with 4-6 hit dice, 1-4 plants with 7-9 hit dice, or 1 plant having 10 or more hit dice (rolled on a 4-sided die) normally, or can be concentrated on 1 target, in which case the target suffers a 10% penalty to the Saving Throw roll. This spell has the further effect of making the caster’s commands understood by the plant(s) taken over, even if the wrong language is used. Duration: 6 + level of caster (in turns). Range 12”. Cost: 10 SP.

Move Earth: When above ground, the caster may use this spell to move small hills or ridges (all parts of which must be within 24” of the caster) or to cause avalanches, small tremors, and other effects, such as cracking, fissuring, etc. When below ground, the caster may use this spell to open and close tunnels for his own use or to hamper others, as well as to move obstructing rocks aside. The spell takes one full turn to go into effect. Any object set into continuous motion (other than as affected by gravity or other forces) will move no faster than 6” per turn. Duration: as long as maintained. Range: 24”. Cost: 25 SP + 15/turn.

Negation: This magical spell enables the caster to negate the casting of a spell in a manner similar to the way Percentile Negation (4M) negates part or all of a spell upon arrival at the location of the caster. That is, where Percentile Negation would only work on a spell that is aimed at or to include the negator, this 6th level version enables the person casting the Negation spell to pick a target and to turn off part or all of his spell as it is being cast. Thus, someone using the Negation spell could reduce the effects of a spell being cast by an enemy for the benefit of other enemies, such as Haste or other such spell. Just as with Percentile Negation, this spell may only affect one spell, and that spell must be cast at the same Dexterity Count or later in the same phase as the Negation spell, in order to have the basic effect. If the target of the Negation was NOT attempting to throw a spell that phase, he must make a Saving Throw vs. magic. If he fails this Saving Throw, then the Negation reduces the effectiveness of the first spell attempted by the target, if he attempts to throw any spell within 6 phases of the Negation. The target does not know this, however, and may attempt to throw magic in a normal manner. In this case, he might be in for a surprise. Range: 24”. Cost: 11 SP.

Part Water: A spell which will create a dry surface below the level of water no more than 2” deep for as long as the spell is maintained. This spell can be shaped either as a 2” radius circle, or as a 1” by 6” “corridor”, thus making either a dry circle or a subsurface “bridge”. Range from caster: 12”. Cost: 8 SP + 4/turn.

Passenger Teleport: This spell allows the caster to Teleport himself and one passenger instantly from one location to another, with the following restrictions: The caster must be firmly familiar with the intended destination (either the magical spell Photographic Memory (2M) or the thievish Eidetic Memory, Visual ability will assure this, as will a period of one hour spent memorizing the specific location at any time within the recent past). The caster must be fully conscious and in control of his actions (being knocked unconscious just as the spell is going off makes you lose some of your control). The caster may not Teleport either into or out of consecrated ground, or into a structure protected by Castle Protection (7M), if that spell was not of his own casting. The caster may not Teleport into any area in which magic is currently not functional, such as an area covered by Magic Damping Field (8M). If the caster accidentally or deliberately violates one or more of these restrictions, his Teleport spell malfunctions as follows: the magic user must make a Saving Throw vs. magic. If he succeeds in achieving his Saving Throw, he will simply fail to Teleport at all, and will remain in his initial location. If the caster fails this initial Saving Throw and was trying to Teleport to an unmemorized location or while losing control, he does Teleport, but must roll another Saving Throw vs. magic to determine the location, if any. If the caster failed to make his first Saving Throw, but succeeded the second time, he arrives at a location from 1-100” (rolled) in each of the three dimensions from his intended location (i.e., 37” North, 12” East, and 84” Up is one possible result). If the caster failed both his first and second Saving Throw attempt, but succeeded on the third attempt, he would arrive at a destination from 1-1000” (rolled) from his destination in each dimension. If he failed to make this third and final Saving Throw, he would simply vanish, having Teleported to a point unknown or nonexistent. The passenger must be adjacent to the caster. This other person must be either willing or fail a Magic Saving Throw. If the caster fails to successfully Teleport accurately, the same fate is suffered by the passenger. Cost: 15 SP.

Poison Gas: This spell creates a cloud of poison gas 6” × 6” × 1” which moves away from the caster at 3” per phase in windless conditions, otherwise, adjusted by wind. Causes 1 die of damage per level of the caster. Gas vanishes after 1 turn or when out of range. Range: 24”. Cost: 9 SP.

Projected Image: This spell allows the caster to project an image of himself no more than 24” away and cause it to move about, gesture, and so on. While this spell is in effect, all further magical spells thrown by the caster are fired by the image and measured as such. This allows the caster to hide around corners, though this may degrade his aim. Any spell thrown by the image may not go more than 24” from the caster unless the spell has a longer range. The image is destroyed by a Dispel Magic (3M), by being hit by destructive magic equal in dice of damage to the level of the caster (total, if two or more destructive spells) or by magical weapons doing damage as if vs. the caster (i.e., it has as many hits as the caster). If the caster throws any spell other than through the image while the image is being used, this automatically dispels the image. Duration: as long as maintained. Cost: 9 SP + 1/turn.

Projected Super Strength: A spell similar to Strength (4M) that can be cast on another being. Via this spell a magic-user may multiply another beings strength by 1-5 times (rolled randomly). The strength multiplication lasts for 1-10 turns (rolled). It may not be used on the same being again that day if the strength is actually multiplied, nor may any of the similar spells, e.g., Strength (4M), Projected Strength (5M), Super Strength (5M), and Maxi-Strength (6M). Range: 3”. Cost: 12 SP.

Protection/Magic Missiles: The recipient of this spell becomes impervious against all magical and non-magical missiles, including Magic Missles (2M and 3M). Duration: 12 turns. Range: 3”. Cost: 8 SP.

Reflect Detection by Implements: This spell prevents the recipient from being detected by any detection implement. Detection or Measure spells will still work if cast by finger. Duration: 1 day or until dispelled. Cost: 10 SP.

Reincarnation: This spell can be used to place the soul of a dead character in a new body, given two things. One that the spell is cast within one week of the death of the character, and that the old body is available to act as a focal point for the spell. A body that has failed a destruction Saving Throw against magic damage can not be used for Reincarnation. For the results of this spell, see the Reincarnation Table on page 44. Range: adjacent to body. Cost: 10 SP.

Smiting: This spell is the basis for the Staff of Striking. When bound into a magic item, the item must touch the target to impart its magical damage, normally 3 dice of magic. When cast as a spell, the spell acts as an invisible archery weapon, under the control of the caster. Normally, the cost of the spell is 6 spell points to initiate, + 3 for each blow of the “weapon” that actually hits, doing 3 dice of impact damage. However, the caster may reduce the damage to 2 or 1 dice of damage, and the per-blow cost to 2 or 1 points (a minimum of 1) accordingly. The Smiting spell has a chance of hitting any target equal to that of a Heavy Crossbow at the same range, and the caster may attempt to strike any single target up to a maximum of 3 times in any 1 phase. Each time the target is actually hit, however, spell points are expended. The target of the spell may be changed each phase; but not within a single phase. Any target being struck must be within 24” of the caster at the time of the blow. The “weapon” may be dispelled by Dispel Magic or other form of magic damping that covers either the caster of the Smiting spell or the area in which the “weapon” currently is. Anyone with the ability to See Invisible will see the Smiting spell as a small ball of light that causes its damage on impact. Unlike most spells, there is no Saving Throw applicable to this one, and damage is determined only by whether the caster hits or misses his target. The amount of damage done by the spell’s blows may be altered from phase to phase, but not within any single phase. The caster must be able to perceive the location of his target clearly. The Smiting effect will damage any creature that can be damaged by magical weapons and is treated as impact damage (see Impact Resistance). Range: 24”. Duration: 3 turns.

Stone Cone: This spell produces a 6” long by 3” wide cone, in which a special form of damage is applied to all living things, attempting to transform them to stone. The damage caused by this spell is not cumulative with other types of damage. When a creature sustains damage of this type of at least half his hits to unconscious level, it manifests the effects of the spells Slow (4M) and Impact Resistance (6M). When damage equals the creatures hits, the creature turns to stone as with Stone to Flesh (6M). Damage caused is equal to 1 die per level of the caster of the spell. Duration of cone: instantaneous. Duration of effects: Unless creature is stone, until dispelled, otherwise, until reversed by Stone to Flesh (6M).

Stone to Flesh: The primary use of this spell is to turn former flesh that has been turned to stone by a Medusa or some such back into flesh. It may also be used to turn flesh into stone by reversing the spell. Duration: The effects are permanent unless a reversed spell is thrown, and thus is not dispellable. Range: 3”. Cost: 8 SP.

Summoning: This spell allows the caster to call to him any object that he currently owns and of which he knows the current precise location. Once ownership changes hands, he may no longer summon the object, even if the change of ownership was against his wishes. Cost: 20 SP.

Super Fireball: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame 4” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 15 SP.

Super Polymorph Self: Like the spell Polymorph Others (5M), this spell causes the recipient to assume both the form and the special abilities of the creature they are polymorphed to resemble. In so doing, the recipient loses all of their own physical abilities (but maintains their mentality and hit capacity). The shape taken may be altered at will during the duration of the spell, so that the caster may change his shape multiple times. Duration: 10 + level of the caster, in turns. Cost: 10 SP.

Sustained Dimension Door: Similar to a Dimension Door (4M) except that this spell allows people to walk through and be transported. A limited Teleport spell (5M) which allows all objects or persons within a 1” cube to be instantaneously transported no more than 36” in any direction. The objects being moved always arrive at the distance and direction stated by the caster, unless a magical barrier of certain types prevents it. Thus, the caster could move an object 12” upward, 20” left and 20” down, or any similar combination. If the caster wishes to D-Door to a position of unknown range, such as “beside that tree”, use magic archery to determine how accurately he estimates the distance. If an object occupies the space being transported to, a Saving Throw is rolled for that object. If it fails, the transfer is completed, with the interfering object being moved to the site of the original object. At least 75% of an object must be in the cube for it to be moved, and all of it will either be moved or not. That is, a D-Door will not break an object. May be cast at a point no more than 1” from caster. Duration: as long as maintained. Cost: 10 SP + 3/turn.

Time Delay: This spell, when cast with another spell, allows the caster to delay the other spell for as long as the caster can afford in spell points by the following formula: the delayed spell will go off after N turns have passed. The spell point cost of the Time Delay = 6 × (the sum of the squares of the integers from 1 to N inclusive). Thus, a 2 turn delay would cost [6 × (1 + 4)] = 30 spell points. A 3 turn delay would cost [6 × (1 + 4 + 9)] or 78 spell points. The delayed spell goes off just as if the caster were still standing where he was when he cast the spell, no matter how far he moves.

Ultra-Sleep: This spell affects 2-12 creatures of any level, in an area of 6” × 6”. Of the beings affected, any failing to make their Saving Throws immediately fall asleep. This sleep lasts until the spell is dispelled, or for (20 - L) turns, where L is the level of the individual creature. If the target area contains more than the number of beings rolled, determine randomly which are affected. This spell is ineffective against those who do not naturally sleep. Duration: This sleep lasts until the spell is dispelled, until the magic user dies, or until the magic user is more than 24” from the sleepers (checked individually). Range: 24”. Cost: 15 SP.

Wide Energy Cone: Creates a cone of pure energy with a 90º vertex, 3” long and 6” wide at the base. Causes 1 die of damage per level of the caster. Cost: 13 SP.

Wizard Wind: This spell allows the caster to create a breeze in his immediate vicinity (no more than a radius of 1” per level, to a maximum radius of 24”). The wind will blow in any one specified direction for 1-6 turns per level of the caster (rolled) at a maximum velocity not to exceed 1 mile per hour per level of the caster. This wind will follow the caster if he moves during its duration even if his motion is caused by the wind itself. It can be used to propel sailing ships, floating objects, etc. Cost: 12 SP.

Seventh Level Spells

Activate Magic: This spell allows the caster to activate any one magic item that is known and visible to him, whether or not he is touching it at the time. If another magic user is attempting to activate the same magic item during the same phase, whoever goes off first, wins. If both complete their attempted activation at the same dexterity count, the higher level of the two activates the item. If both are of the same level, the caster of the Activate Magic spell wins. If both are utilizing the Activate Magic spell, the item is activated, but uncontrolled as to range, direction, or any other variable parameters. Range: 12” maximum from caster to item being activated. Cost: 12 SP.

Area Feeblemind: A spell used primarily against magic users, but affects all intelligent or semi-intelligent beings within a 6” × 6” × 2” area, it causes the targets that blow Saving Throws to lose all effective intelligence. Target retains only the most primitive instinctive mental responses (balance, aversion to pain, and the like). Because of its specialized nature, the Feeblemind spell worsens the Saving Throw of any magic-using target by 20%. Range: 24”. Duration: until dispelled. Cost: 16 SP.

Area Weakness: Causes all living beings within a 6” × 6” × 2” area to become weaker at the rate of 1 strength point per phase until a maximum strength loss of 50% of the target’s strength is reached. Such weakness is reflected in both attack and in damage caused in combat. Range: 12”. Duration: until dispelled. Cost: 8 SP.

Castle Protection: This spell allows the caster to enchant the walls of a castle, tower, or other stone or metal structure. This enchantment protects the structure from being damaged by normal magic, either by direct destructive magic or by such spells as Move Earth or Control Weather. It also prevents any magic from traveling directly through the walls, either in terms of Detection spells, or such spells as Dimension Door or Passwall. Each casting of this spell protects up to 3600 square feet of wall. Range: adjacent to wall or structure being enchanted. Duration: Effects are permanent. Cost: 50 SP.

Communication: This spell allows the caster to communicate telepathically with any person known to him `who is separated from the caster only by a finite physical distance, and who does not deliberately resist the telepathic contact. The person being communicated with must be of the same or a similar species as the caster, and must be living. Duration: 6 turns. Cost: 10 SP.

Detect Polymorph: This Measure spell allows the caster to detect the fact that someone or something within range is in a shape other than his or its normal shape, and further, to determine what the true shape of the polymorphed being or object is. Range: 1” per level of caster (to a maximum of 24”). Duration: 3 turns. Cost: 16 SP.

Disintegrate Magic Metal: This spell allows the caster to destroy enchanted metal objects of no more than 10 pounds mass per level of the caster. The target object has a Saving Throw determined by the quantity of enchantment it possesses. For example, a magical weapon enchanted to +0 has a Saving Throw of 20; a +1 weapon has a Saving Throw of 30; a +2 weapon has a Saving Throw of 40; a +3 weapon has a Saving Throw of 50; and so on. Range: 24”. Cost: 13 SP.

Energy Bolt, 12”: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a bolt of pure energy, 12” in length and up to ¾” wide (the caster can make it narrower). Note that scattered or fumbled shots may involve casting this spell at the wrong size in width if it was not at the default ¾” size. Does 1 die of damage per level of caster. Duration: instantaneous. Range: 24”. Cost: 18 SP.

Hellfire: This spell allows the caster to summon a pillar of fire, 1” in radius and 2” tall. This fire does damage at the level of the caster, but, unlike most damage-producing spells, this spell may be sustained in place. Any person or object that stays in the area affected by a sustained Hellfire spell continues to take full damage each phase, as long as the spell is maintained. The position of the Hellfire spell may not be changed while it is being maintained. Range: 24”. Duration: as long as maintained. Cost: 12 SP + 2/phase.

Hold Being: A spell similar to Charm Person (1M), but which is of more limited duration and greater effect. It affects either from 1-4 intelligent beings (rolled on a 4-sided die) that is not immune to mental control, or can be concentrated on 1 target, in which case the target suffers a 10% penalty to the Saving Throw roll. This spell has the further effect of making the caster’s commands understood by the being taken over, even if the wrong language is used. Duration: 6 + level of caster (in turns). Range 12”. Cost: 5 SP.

Homing Electric Micro-Ball: This spell is the same as Electric Micro-Ball (4M) except for the additional ability for this spell to “home in” on any target that was within 12” of the caster at the time the spell was cast. This spell produces a small missile of electrical energy which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. This spell may be cast once per phase, and the cost listed is per phase. The homing microball will strike the target even if the target is protected by some form of spell turning. If the target is protected by a reflective spell or surface of some kind, the homing microball will continue to home in and bounce off until either the reflection or the microball goes away. Because of dispelling, or the target is more than 12” from the microball (at which point the microball will simply vanish). Note that if, while tracking, the microball enters a place in which magic does not function, it will cease to exist. Range: lock-on of 12”. Duration: as described above. Cost: 13 SP.

Homing Micro-Ball: This spell is the same as Homing Electric Micro-Ball (7M) except for the fact that the damage done is fire, rather than electricity. Cost: 12 SP.

Illusion, 5-Sense: This spell creates an illusion that is real to the senses as long as maintained. If the apparent reality of the illusion would in any way harm another living being, it gets a Belief saving throw and thus has at least a chance of realizing that the danger is Illusionary. If the illusion is merely observed in passing, the observer automatically believes it to be real. Thus, an illusionary wall would be automatically believed, but an illusionary avalanche would have to survive the Belief saving throws of anyone in its path. Duration: as maintained. Range: 24" from caster at all times. Cost: 5??? SP + 2/turn.

Laser: This spell is somewhat different from most damaging spells. This spell produces a tight beam of energy, 1/72” in diameter that has the following properties: It travels in a straight line, not impeded by air or other intangible substances. If it strikes a solid or liquid mass, the object or being struck must make its normal magic Saving Throw. If the object or being struck saves, the beam does damage equal to ½ the level of the caster in dice, and continues until it hits another mass. If the object or being strikes fails to save, the beam does damage equal to the level of the caster in dice, and a percentile die (1-100) is rolled, and that percentage of the beam is absorbed. The next object struck only takes damage based on the percentage remaining. This subtraction is cumulative, and the beam stops when 100% has been absorbed. Thus, if the first target struck absorbed 20% of a Laser spell cast by a 20th level Mage, the next target would be hit by no more than 80% of 20 dice, or the equivalent of 16 dice. Note: this spell will reflect off of any magical mirrored surface; be careful where you point it. Further note: the Laser spell will go through normal doors and thin walls, but a percentile die absorption check is rolled for each layer (one foot or less) of wood or stone it goes through. Range: until absorbed. The range of this spell is not limited to 24”. Duration: instantaneous. Cost: 16 SP.

Mass Charm: This spell combines the effects of Charm Person (1M) and Charm Monster (4M) and applies to all living creatures with a brain, excluding all ‘Undead’ monsters. It will affect up to 30 hit dice or levels of creatures within a 6” cube. Each creature affected must make a separate Saving Throw versus magic, but with a 10% penalty. The entire effective volume of the cube must be within 12” of the caster, but portions can be outside 12”. If the spell is successful it will cause the charmed creature(s) to obey any spoken and understood command of the charmer until such time as the charm is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 15 SP.

Mega-Energy Cone: A spell which produces a cone of pure energy, 12” long and 12” wide at the base, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 28 SP.

Micro-Bomb: This spell produces a small missile of explosive which, upon hitting something, causes 1 die of impact damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. This spell may be cast once per phase, and the cost listed is per phase. Duration: instantaneous. Cost: 9 SP.

Micro-Cold Pellet: This spell produces a small missile of pure cold which, upon hitting something (hopefully the intended target), causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 6”. This spell may be cast once per phase, and the cost listed is per phase. Duration: instantaneous. Cost: 12??? SP.

Mind Blank: This spell causes the recipient’s mind to be protected by a shield that, in effect, prevents thoughts from traveling in or out. This means that a person wearing this spell cannot have his mind read by ESP or similar spell, and cannot be affected by Telepathy (4M), Charm Person (1M), or similar purely mental spells. It also means that a person using this spell cannot employ such spells, read the thoughts of others, or project thoughts to anyone else by natural or magical means. Further, a person wearing this spell could not be detected magically by means that require a spell or item to detect thoughts or intentions, such as Detect (Mental) (2M). Duration: 1 day or until dispelled. Range: the target may be no more than 6” from the caster at the time the spell is cast. Cost: 12 SP.

Picket Ball Lightning: This spell is the same as Ball Lightning (3M) except that the ball can be programmed to follow a specific route more than once, as long as the spell is maintained or until it hits a solid object and detonates. The spell produces a sphere of electrical energy ½” in diameter. It travels at 12” per magic phase until it explodes. The explosion affects an area 1” wide by 3” long beginning at the point of the explosion and extending in the direction of motion of the sphere. Damage caused is equal to ½ die per level of the caster. Range: at no time may the ball be more than 24” from the caster, or the control is lost and the ball simply detonates. Duration: as long as maintained. Cost: 15 SP + 3/turn.

Picket Ball of Fire: This spell is the same as Picket Ball Lightning (7M), except that the ball is similar to that in Ball Of Fire (3M), and thus does damage from fire instead of lightning. Cost: 15 SP + 3/turn.

Polymorph Object: This spell allows the caster to change the physical shape and structure of any inanimate object to another shape that has the same mass and a similar size. Thus, a large rock could be changed into an even larger pillow, but not to a grain of sand. This spell requires some degree of referee discretion, since the duration depends upon the degree of change. Basically, if the change requires no drastic alteration of shape or size, but merely of appearance, the spell lasts for up to 24 hours (or until dispelled). If the shape or size is altered (by at least 50% size) the spell will last for no more than 12 hours. An actual apparent change of substance (changing wood to the semblance of stone, etc.) will limit the spell to no more than 12 hours. Any change that strains the physical structure of the object (changing a rock into a pool of water, for example) will last for no more than 1 minute per level of the caster. This spell will not affect any living being. Range: the caster may be no more than 12” from the object being transformed at the moment of the casting of the spell. Duration: as above or until dispelled. Cost: 16 SP.

Pressor Cone: This spell creates a cone of force 12” long and 6” across at the base. It has the effect of pushing any item or being that does not make its magic Saving Throw away from the caster to the end of the cone. It will affect any quantity of objects within the cone, but no individual object may be affected that weighs more than 20 pounds per level of the caster. The pressor effect is not violent enough to hurl projectiles against targets or to crush victims against walls, but it will push the objects without doing damage. It could be used to indirectly cause damage, by such means as pushing a rock off of a cliff, for example. Duration: instantaneous. Cost: 15 SP.

Projected Anti-Magic Shell: This spell is the same as Anti-Magic Shell (6M) except for the fact that it can be cast on a recipient other than the caster himself. A skin-tight field that surrounds and permeates the target and all items held by the target, making them totally impervious to all magical (not clerical) spells, whether cast by finger or by implement. While the shell is up the target may not throw any other spells, by finger or by implement. Purely magical damage bonuses of magical weapons will also not travel in or out of the shell. The recipient of this spell, if unwilling to have the Shell cast upon him, should roll a Magic Saving Throw. Range: 12” from caster to recipient. Duration: 12 turns. Note that this spell may be cast on any object or being occupying no more than 2 cubic inches, but not on more than one being or object within such a volume. Thus, it could be cast on a single person, or a door, but not on an entire castle, a whale, or a flock of birds. Cost: 12 SP.

Protection/Normal Weapons: This spell protects the recipient from being struck or harmed by non-magical weapons made from normal material, or that are a part of the body of a non-magical being. It would not protect the recipient from weapons that are themselves enchanted. It would not protect the recipient from direct contact with a being whose basic nature is magical, or that is animated primarily by magical means. It would, however, protect the recipient from direct physical contact with a being simply under a spell, such as an appropriate Charm spell, if that being were not otherwise magical. Range: Recipient may be no more than 3” from the caster when the spell is thrown. Duration: 12 turns. Cost: 12 SP.

Reflector: This spell creates a skin-tight shell around the caster that is almost totally reflective to magic. Any magic that hits this shell will bounce off and return in the direction from which it came. If the magic is in the form of a beam, bolt, or cone, this reflection will redirect however much of the spell would have continued past the point of reflection, for the width of the shell. Thus, someone standing behind a person with a Reflector spell in use would be protected from such aimed and directed magic by a sort of magical shadow effect. Anyone being struck by a reflected part of such a spell takes normal spell damage. In the case of a spell that normally would strike only a single target (Magic Missile, Micro-ball, etc.), the spell reflects off and will normally hit the original caster of the reflected spell. The Reflector spell is totally effective against directly cast spells of a magical nature, the so-called “finger” spells, but will reflect spells cast with the use of an implement (staff, wand, ring, etc.) only 90% of the time (the other 10% having full effect on the person inside the Reflector). In cases where a person using Reflector is inside an area hit by a larger spell, the spell simply splashes off the outside of the shell. The person inside the Reflector may only cast spells upon himself. Duration: 3 turns. Cost: 16 SP.

Returning: This spell is used to counteract the effects of a Summoning spell, either for items or beings. Thus, under normal circumstances, a Returning spell will cause a summoned item or being to return to its original location immediately. It will have no effect on any item or being not currently under the effects of a Summoning spell of some form. Further, in cases where the level of the Summoner and Returner are not the same, the relative levels are compared by ratio in a manner similar to that of Dispel Magic (3M). In particular, this spell will negate the Summoning performed by Summoning (6M), Summon Demon (7M), Summon Person (8M), or Summon Monster (9M). Range: 12”. Cost: 20 SP.

Reverse Gravity: This spell allows the caster to reverse the direction of the pull of gravity within a cube 3” on each side for as long as maintained. Thus, all objects within the cube would tend to fall toward the top of the cube with a force equivalent to a normal fall for the same distance. Range: all portions of the cube must be within 12” of the caster. Duration: as long as maintained. Cost: 12 SP + 4/turn.

Shielding: This spell is designed to help prevent another spell from being dispelled by a Dispel Magic or similar means. Unlike most spells, this spell can be put on in layers, and each layer creates added protection against dispelling. Thus, if a single Shielding spell were cast on top of another enchantment, the Shielding spell would have to be dispelled before the protected enchantment could be dispelled. If two or more Shielding spells were protecting the same enchantment, each would have to be separately dispelled before the protected enchantment could be dispelled. The cost of each layer is 10 + 5 × N, where N is the number of the layer of Shielding currently being applied. Thus, the first layer costs 15 spell points, the next layer costs 20, and so on. Range: 24” from caster to the location of the spell to be protected, at the time of the casting of the Shielding spell. Duration: until that individual layer is dispelled.

Sleep, 12” Radius: This spell allows the caster to cause all living beings within 12” of the caster, but not including the caster, to have to make Saving Throws vs. magic, or else fall asleep. The caster may include himself in the effects of the spell if he so chooses, and may choose to suppress his Saving Throw and fall asleep. This sleep does not break the spell. This sleep, being strongly magical in its nature, does not allow the sleeping victims to starve or die of thirst or suffocate. They could, however be harmed by natural or magical means while they slept. Duration: This sleep lasts until the spell is dispelled or until the magic user dies. Cost: 20 SP.

Super Charm: This spell applies to all creatures of human-level intelligence, excluding all ‘Undead’ monsters but including such things as orcs and goblins, affecting from 2-12 such creatures. If the spell is successful it will cause the charmed creature(s) to obey any spoken and understood command of the charmer until such time as the charm is dispelled. See the general Charm rules for other restrictions and effects. Range: 12”. Duration: Until dispelled or removed by the caster of the spell or the caster loses control by going unconscious, dying, or moving outside range. Cost: 16 SP.

Summon Demon: This spell allows the caster to summon one or more demons, under the following conditions: The caster may summon one or more demons whose total levels do not exceed his own, without direct penalty to himself, with the provision than any bodies or souls gathered during the course of working for the caster are to be used by or for the purposes of the demon(s). (Thus, if a magic user summons a demon and sends it out to find him a specific item, the demon is permitted to consume the body and soul, depending upon the demon’s abilities and needs, of the item’s guardian.) Further, a magic user may use the Summon Demon spell to summon a demon or combination of demons whose levels total no more than two times his own level. With the absolute guarantee that the demon(s) will be provided with a blood sacrifice whose total levels equal the difference between that of the demon(s) and the magic user. If this blood sacrifice, which must be of one or more intelligent beings, is not made at or before the end of the task assigned to the demon(s), the magic user himself, body and soul, is forfeit to the demon(s). A single demon of a level higher than twice that of the caster may be summoned, but not commanded to perform any task. Such a higher level demon may be asked questions or favors, but will demand blood sacrifices equal to one half the level of the summoner before answering questions or considering performing favors of any kind. Further, if this higher level demon is asked to exert any actual effort, it must be well repaid in value of its own choosing, or it will attack the summoner and seek to destroy him. Such a bargain can be and is normally made immediately after the summoning, and before the demon does anything. If the summoner has made and kept previous bargains, such a higher level demon will normally provide simple information within its own field of knowledge without any payment other than the initial sacrifice. Range: demon appears within 6” of the caster. Duration: until the demon is Returned or released to leave by the terms of any agreement made. Warning: demons do not consider being a lifetime bodyguard to be a single task, and are very nasty if they feel they are being cheated. Referee discretion is very important on this spell. Cost: 20 SP.

Temporary Teleportal: This spell creates a circle, 2” in diameter, through which beings and objects can move. Normally, this circle is upright, but it could be placed flat on a surface if the caster so chooses. Any being or object going through this circle will arrive at a destination specified by the caster, as if stepping through a hole in space from one spot to another. If the caster has correctly memorized the location of the destination, there is no direct danger in this form of Teleportation, unless one happens to be halfway through the Teleportal when it is shut down (in which case, one becomes two). The Teleportal is visible as a faintly glowing blue circle at both the departure and arrival points. Range: to any spot not magically shielded or protected from Teleportation, and that is not clerically consecrated ground. Duration: as long as maintained. Cost: 25 SP + 5/turn.

Vari-Bolt, 12”: This spell produces a projectile which leaves the finger of the caster and goes a stated distance, up to a maximum of 24”. At its planned distance of travel, even if the projectile is bounced back by an obstruction, the projectile turns into a lightning bolt, up to 12” in length (the caster can make it from as short as 1/6o” to as long as 12”) and up to ¾” wide (the caster can make it narrower). Note that scattered or fumbled shots may involve casting this spell at the wrong size in either length and/or width. Does 1 die of damage per level of caster. Duration: instantaneous. Cost: 12 SP.

Vari-Cold Cone, 12”: A spell which produces a cone of pure cold, 12” long and width of the base can be adjusted anywhere from its normal 6” width down to a narrow beam 1/6o” wide, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 12 SP.

Variable Death Cone: This spell creates a cone whose maximum dimensions are 6” long and 3” wide at the base. The length and width of the cone may be varied by the caster within these limits. All creatures within the cone whose levels are less than or equal to that of the caster must individually save vs. Magic or immediately die. Range: as described. Duration: instantaneous. Cost: 16 SP.

Vari-Heat Cone, 12”: A spell which produces a cone of pure heat, 12” long and width of the base can be adjusted anywhere from its normal 6” width down to a narrow beam 1/6o” wide, with the narrow point starting at the fingertip of the caster. This spell causes 1 die of damage per level of the caster. Cost: 16 SP.

View Past: This spell allows the caster to observe the events in the immediate past at his present location. He may observe backward in time an amount of time equal to his own level expressed in hours. Thus, a 24th level Mage could observe backward in time exactly one day. The spell allows the observation of a period of time equal to the level of the caster expressed in turns. Thus, our 24th level Mage could observe a period of time no more than 24 minutes long. The caster must specify the time to be observed; the spell has no means of scanning for an event that happened at an undetermined time. The caster sees events as they would have been seen while standing at the location he is in at any point during the playback, and he may move around to change his point of view. But at no time may he move more than 24” from the point at which the spell was cast, or else the playback is terminated. Cost: 12 SP.

Eighth Level Spells

Activate Detectors: This spell allows the caster to temporarily enchant any person or item so that, for a period of one day, that person or item will be detectable by any single Detect spell that the caster chooses. Thus, a magic user could enchant a sack of gold to answer to a Detect (Simple) Iron (1M) spell, or a good person to be picked up by a Detect (Mental) Evil (2M) spell. As with other magic, if the person being enchanted objects, he gets a Saving Throw against being affected. Range: caster must be within 6” of the being or object to be enchanted. Duration: 24 hours. Cost: 12 SP.

Air Jet: This spell allows the caster to focus a powerful blast of air upon a chosen target, ¾” in diameter. This spell does damage at a rate of 1 die per level of the caster minus the range to the target in inches. Thus, a 30th level caster could do a maximum of 24 (30 - 6) dice of damage to a target 6” away. Further, only the first row of targets is guaranteed to take the full amount of damage. If the first targets hit do not fall down, either from the damage or from the special knockdown probability described below, any targets standing behind the still standing target take only half of the normal damage from the spell (i.e., one-half the level of the caster, after subtraction for range). Notice that this spell can be maintained. This means that targets still in the path of the spell again take damage, but with the difference that only targets standing take full damage, and those fallen take half damage. The caster may make minor changes in the direction of the Air Jet, but no more than 45º to either side of the initial direction, and, for purposes of damage, it points in a specific direction each phase, not all the angle swept through during a change of direction. Note that, since this spell forms a powerful stream of air, that something may wander between the caster and his intended target, especially if the spell is continued for more than one phase. Also note that this spell requires a large and continuous supply of air, and cannot be used in small rooms or other close quarters. A target is knocked down by the air jet as follows: there is a chance for a knockdown equal to 10 times the level of the caster, minus the weight of the target in pounds, expressed as a percentage. Thus, a 30th level caster hitting a 250-pound target with an air jet has a 50% chance of knocking down the target. In the case of a human target, the armor and equipment weight must be taken into account. Range: the spell only does damage out to a range of 24”. It will continue to produce a wind for a distance equal to twice the level of the caster in inches, one which will still blow smoke and other light substances in the direction aimed. Duration: as long as maintained. Cost: 16 SP + 8/phase.

Double Phasing: This spell allows the caster to bypass the normal limitations on how often magic may be cast, as follows: in normal cases, in which only one spell may be thrown every six phases, casting this spell enables the caster to throw spells every three phases instead. In cases in which a spell could be thrown every phase (such as Micro-Ball, 4M), it would enable the caster to throw two of the same spell at the same target each phase (i.e., two Micro-Balls). The effect begins immediately, in that another spell may be thrown only three phases after the Double Phasing spell is cast. Duration: 3 turns. Cost: 15 SP.

Double Ranging: This spell allows the caster to double the stated range that he could throw any following spell, for the duration of the Double Ranging spell. This means that he could throw most spells as far as 48”, instead of the normal maximum magic range of 24”. Note: this spell does not enlarge spells, such as cones or bolts, but merely lengthens the range at which they could be used, if there is any range at all. In most cases, this spell would have no effect on Cone spells, which emanate directly from the caster, or any other spell that begins at the caster, rather than a distance away. Also, just because a spell can be thrown 48” doesn’t make it easy to aim at that distance. See the Magic Archery Table. Duration: 3 turns. Cost: 15 SP.

Homing Energy Micro-Ball: This spell is the same as Energy Micro-Ball (6M) except for the additional ability for this spell to “home in” on any target that was within 12” of the caster at the time the spell was cast. This spell produces a small missile of electrical energy which, upon hitting something, causes 1 die of damage per level of the caster. The missile travels in a straight line from the finger of the caster to the target, up to its maximum range of 24”. This spell may be cast once per phase, and the cost listed is per phase. The homing microball will strike the target even if the target is protected by some form of spell turning. If the target is protected by a reflective spell or surface of some kind, the homing microball will continue to home in and bounce off until either the reflection or the microball goes away. Because of dispelling, or the target is more than 12” from the microball (at which point the microball will simply vanish). Note that if, while tracking, the microball enters a place in which magic does not function, it will cease to exist. Range: lock-on of 12”. Duration: as described above. Cost: 14 SP.

Homing Picket Ball Lightning: This spell is similar to Picket Ball Lightning (7M), except for the added ability to ‘lock on’ to a target in a manner similar to Homing Ball Lightning (6M) at the discretion of the caster. The ball can be programmed to follow a specific route more than once, as long as the spell is maintained or until it hits a solid object and detonates. The spell produces a sphere of electrical energy ½” in diameter. It travels at 12” per magic phase until it explodes. The explosion affects an area 1” wide by 3” long beginning at the point of the explosion and extending in the direction of motion of the sphere. Damage caused is equal to ½ die per level of the caster. Range: at no time may the ball be more than 24” from the caster, or the control is lost and the ball simply detonates. Duration: as long as maintained. Cost: 20 SP + 5/turn.

Homing Picket Ball Of Fire: This spell is similar to Homing Picket Ball Lightning (8M), except for the damage caused being due to fire instead of electricity. Cost: 20 SP + 5/turn.

Macro-Bomb: A spell which produces a tiny ball of explosive, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it generates into a sphere of concussion (impact) 6” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. This spell does ¼ die of impact damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 30 SP.

Macro-Cold Cone: This spell creates a cone of cold as Cold Cone (3M), except that it is 24” long and 24” wide at the end away from the caster. Note that the outer surface of the cone is slightly curved, being exactly 24” from the caster. Double Ranging (8M) will fill in the corners. Also note that, due to the high cost of this spell, it takes more than one phase (100 Dexterity Counts) to throw. Whoever is in the cone when it goes off will take damage, so try not to let friends wander in. Still further note that the magic user casting this spell must be aiming in the planned direction for the entire time, and may not change direction at the last moment. Special Macro-Cone Rule: After the first 100 spell points have been pumped into this spell, it must be cast, unless the physical body of the caster is destroyed. Cost: 120 SP.

Macro-Heat Cone: This spell is similar to Macro-Cold Cone (8M), except for the damage being caused by heat. Cost: 120 SP.

Magic Damping Field: This spell allows the caster to create a field 6” by 6” in area, with a height of 3”, in which all normal magic will cease to function. This effect includes both spells and implements. In cases where a spell or implement has a continuing effect, the spell or implement will return to functioning after the field is removed, or after the implement or spell leaves the field. If a spell or implement would continue “until dispelled”, consider a Dispel Magic at the level of the caster of the Magic Damping Field to have been thrown at the point at which the field takes effect. If the Dispel would succeed in dispelling the spell in question, then the spell or implement will not turn back on when it leaves the field. The field will not remove the actual enchantment from any magic item, but simply turn it off so that it would have to be reactivated in whatever way is normal to that type of item. A magic item affected by the field is also normally not rendered any easier to break by physical means. Duration of field: as long as maintained. Range: all parts of the field must be within 24” of the caster at all times. Cost: 20 SP + 2/turn.

Major Extension: This spell causes another spell thrown with it to increase in duration by a multiple of 1-100 times normal. Unlike most spells, this spell cannot be used unless another spell is thrown at the same time. Furthermore, the spell to be extended must neither be maintained nor consist of destructive energies of any kind. Thus, a Fireball (3M) could not be extended, nor could a Poison Gas (6M). The primary use of this spell is to prolong the effects of a spell such as Haste (4M) and Strength (4M). Range: as that of the companion spell thrown. Range: as that of the companion spell thrown. Duration: instantaneous. Cost: 25 SP.

Permanent Dimension Door: A limited Teleport spell (5M) which allows all objects or persons within a 1” cube to be instantaneously transported no more than 36” in any direction. The objects being moved always arrive at the distance and direction stated by the caster, unless a magical barrier of certain types prevents it. Thus, the caster could move an object 12” upward, 20” left and 20” down, or any similar combination. If the caster wishes to D-Door to a position of unknown range, such as “beside that tree”, use magic archery to determine how accurately he estimates the distance. If an object occupies the space being transported to, a Saving Throw is rolled for that object. If it fails, the transfer is completed, with the interfering object being moved to the site of the original object. At least 75% of an object must be in the cube for it to be moved, and all of it will either be moved or not. That is, a D-Door will not break an object. Both ends of the spell remain active until one of them is dispelled. This means that beings or objects could be moved into the 1” cube at either end and be transported to the other end of the Dimension door. Of course, this means that beings or objects that do not move away from the destination point might find themselves transported back to the point of origin when something else attempts to walk through the Dimension Door or if they do not move for an entire phase. Range: caster may be no more than 1” from point of origin; destination may be no more than 36” from point of origin. Duration: until dispelled. Cost: 30 SP.

Permanent Passwall: A spell that opens a 1” diameter hole of up to 1” in length through or into any normal wall or solid object. Range: 3” from caster. Duration: Lasts until dispelled. Cost: 28 SP.

Power Word: This spell produces a standard 6” cone of effect. The effects are as follows: any living being within the cone that is no more than 2 times the level of the caster must make a Saving Throw vs. magic. Creatures whose level is higher than that of the caster but no more than 2 times his level will not be affected if they save, and will be stunned and unable to take action for 2-12 phases if they fail to save. Creatures whose level is no greater than that of the caster, and no less than one-half that of the caster, will be stunned for 2-12 phases even if they save. They will be blinded for 2-12 turns (“blinded” means that the use of whatever primary sense they possess will be denied them, be that sense sight, hearing, radar, or what-have-you) if they fail their Saving Throw vs. magic. Creatures whose level is less than one-half that of the caster will be blinded for 2-12 turns even if they save, and will die if they fail to make their Saving Throw vs. magic. Cost: 15 SP.

Reflector Wall: This spell creates an immaterial mirrored wall of standard dimensions having the properties of the spell Reflector (7M). This spell creates a wall that is almost totally reflective to magic. Any magic that hits this wall will bounce off and return in the direction from which it came. If the magic is in the form of a beam, bolt, or cone, this reflection will redirect however much of the spell would have continued past the point of reflection, for the width of the wall. Thus, someone standing behind a Reflector wall would be protected from such aimed and directed magic by a sort of magical shadow effect. Anyone being struck by a reflected part of such a spell takes normal spell damage. In the case of a spell that normally would strike only a single target (Magic Missile, Micro-ball, etc.), the spell reflects off and will normally hit the original caster of the reflected spell. The Reflector wall is totally effective against directly cast spells of a magical nature, the so-called “finger” spells, but will reflect spells cast with the use of an implement (staff, wand, ring, etc.) only 90% of the time (the other 10% having full effect on anything on the other side of the Reflector wall). In cases where a person using Reflector is inside an area hit by a larger spell, the spell simply splashes off the outside of the wall, unless it is big enough to reach around the nearest edge of the wall. Range: 6”. Duration: as long as maintained. Cost: 20 + 4/Turn.

Scroll Knock: This spell is specifically designed to safely open a scroll locked with the Scroll Lock spell (5M). When using the Scroll Knock spell, there is only a 10% chance that the locked scroll will be damaged or erased by the effort to open it. Range: adjacent to scroll to be opened. Cost: 12 SP.

Shaped Vari-Ball: This spell is the same as Vari-Ball (5M), but the resultant explosion of fire does not form a sphere, but rather, whatever shape the caster specifies in the casting up to a volume equal to a 2” radius sphere. For example, the caster can specify that the ball not expand in a given direction, forming a hemisphere rather than a sphere, or that it exactly conform to the shape of a room, forming a cube. Any simple shape is possible, at any total volume within the limitations of the Vari-Ball spell. The only limitation is that the fire will tend to form a single mass, and thus shapes that involve mazes and tentacles will tend not to work, but a simple doughnut-shaped ball of fire would be possible. Referee discretion should be used to make sure that the caster can make the decisions necessary (size, shape, etc.) in whatever amount of time is available. This is not a spell for quick use in combat, at least not without a little planning. Range: 24”. Cost: 14 SP.

Shaped Vari-Bolt: This spell is the same as Vari-Bolt (5M), but the resultant lightning bolt can be bent in any combination of angles totaling no more than 360º for all bends, deliberate or not. Any parts of the bolt that would be beyond the point at which 360º worth of angles is exceeded simply fails to materialize. Thus, the bolt could be constructed in a manner that would zigzag around an object or person to be avoided, or to hit oddly arranged targets. If, however, something interferes with the bolt in such a way as to deflect the bolt itself, the deflection is counted toward the 360º limit. Be sure to add each degree of reflection as an item that can be mis-directed during a fumbled, but not during a scattered, shot. Range: 24”. Cost: 12 SP.

Summon Person: This spell is similar to Summoning (6M), except for the fact that this spell works on living, intelligent beings who are well-known to the caster. Note that well known does not mean just someone the caster has met, but rather, someone with whom the caster is specifically familiar. If the person to be Summoned does not wish to go, he gets a normal Saving Throw against magic. The person to be summoned must not be substantially larger than the caster (within human size limits if the caster is human). The person summoned appears no more than 1” from the caster, at a location specified by the caster. The person to be summoned must not be in a location magically shielded, nor on ground consecrated to a living religion (i.e. holy ground of a religion believed in the day and age of the characters). Cost: 25 SP.

Symbol: This spell allows the caster to inscribe a magical symbol on any surface upon which he can write. This symbol is used to store any mental spell of the caster’s choosing (i.e., not including destructive energy magic or physical manifestations), to be triggered by someone reading the inscription. The caster may specify that the symbol can only be triggered by someone using Read Magic, or triggered by any reading whatsoever. The person reading the symbol (and any others within range of the spell being triggered) get their normal Saving Throw vs. magic for any effect caused by the spell. Range: symbol being inscribed must be immediately adjacent to the caster. Duration: until triggered or dispelled. Cost: 20 SP + that of the stored spell.

Vari-Ball, 4”: A spell which produces a tiny ball of flame, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of flame up to 2” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. The size can be from the size of the projectile, like a Micro-ball (4M), up to the size of a Super Fireball at 4” radius, determined by the caster. Note that scattered or fumbled shots may involve casting this spell at the wrong size. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 18 SP.

Vari-Bomb: A spell which produces a tiny ball of explosive, traveling from the finger of the caster in a straight line to any point within 24” that is visible to the caster. At the distance that the caster has ordered the projectile to travel, it bursts into a sphere of concussion damage up to 2” in radius, with the characteristics of a normal Ball. If the projectile goes through a Firewall (4M), it will explode into its sphere at that point. The size can be from the size of the projectile, like a Micro-bomb (7M), up to the size of a full Bomb at 2” radius, determined by the caster. Note that scattered or fumbled shots may involve casting this spell at the wrong size. This spell does 1 die of damage per level of the caster. Duration: instantaneous. Range: 24”. Cost: 15 SP.

Water Jet: This spell allows the caster to focus a powerful blast of water upon a chosen target, ¾” in diameter. This spell does damage at a rate of 1 die per level of the caster minus the range to the target in inches. Thus, a 30th level caster could do a maximum of 24 (30 - 6) dice of damage to a target 6” away. Further, only the first row of targets is guaranteed to take the full amount of damage. If the first targets hit do not fall down, either from the damage or from the special knockdown probability described below, any targets standing behind the still standing target take only half of the normal damage from the spell (i.e., one-half the level of the caster, after subtraction for range). Notice that this spell can be maintained. This means that targets still in the path of the spell again take damage, but with the difference that only targets standing take full damage, and those fallen take half damage. The caster may make minor changes in the direction of the Water Jet, but no more than 45º to either side of the initial direction, and, for purposes of damage, it points in a specific direction each phase, not all the angle swept through during a change of direction. Note that, since this spell forms a powerful stream of water, that something may wander between the caster and his intended target, especially if the spell is continued for more than one phase. Also note that this spell requires a large and continuous supply of water, and cannot be used in small rooms or other close quarters. A target is knocked down by the water jet as follows: there is a chance for a knockdown equal to 10 times the level of the caster, minus the weight of the target in pounds, expressed as a percentage. Thus, a 30th level caster hitting a 250-pound target with an water jet has a 50% chance of knocking down the target. In the case of a human target, the armor and equipment weight must be taken into account. Range: the spell only does damage out to a range of 24” and caster must be in immediate contact with water. Duration: as long as maintained. Cost: 16 SP + 8/turn.

Reincarnation

For those referees who allow the use of the magical Reincarnation spell, or other means of reincarnation, the following rules and tables will allow reincarnations to be performed in a simple and reasonable manner. To use the table, simply roll a number from 01 to 00 to determine what type of being the Reincarnation has found. Roll again to determine the level, continuing to roll multiple 0’s as far as necessary. Once the type and level of creature have been determined, roll a Saving Throw, as vs. Magic, for that creature. If the creature achieves its Saving Throw, the Reincarnation is a failure, and may not be attempted again. If the creature fails to achieve its Saving Throw, the Reincarnation has placed a new soul in the indicated body. This new soul is the one that you were trying to put there with the Reincarnation spell. Unless the referee determines that some difficulty exists, the being with the soul of your old character will now attempt to return to that old character’s home, and join with the other adventurers. This trip normally will take from 1-20 days (rolled randomly). After that time, the character will arrive and take his place among the other characters.

Reincarnation will place a soul in a body of the same alignment and sex as the old one. The given table is written to cover lawful reincarnations, but the referee may make the necessary changes to handle neutral or chaotic characters being reincarnated. The difference is a simple one: in those cases where a result is not possible because of alignment, primarily that of chaotic alignment for beings that are only lawful or neutral (elves, dwarves, halflings, and centaurs). Simply substitute something intelligent that is of the correct alignment, from among those creatures found in the dungeon or wilderness of that referee.

The notes on the Reincarnation Type table that indicate “Special Human” or “Special Non-Human” should be used by the referee as follows: if the Special Human result is rolled, the referee should roll randomly from among all of the unusual human player-character types allowed in the game. Paladins, Rangers, Druids, Assassins, Bards, Monks, Combination Characters, etc., basing the results as closely as can be estimated on the relative percentages of each of those types that are around. For example, a Paladin would be much more common than a Magical Fighting Thief combination character. The characteristics of a character who is the result of a Reincarnation are rolled randomly, with the following adjustment: if the Prime Requisite or any other characteristic does not meet the minimum requirement for that character class, including any adjustments that could be made (see rules for Creating Player Characters), then that characteristic should arbitrarily be raised to the minimum required for that class of character. Thus, if a Magic user were rolled as a result, and, after adjustment, his Intelligence was apparently only an 8, this would be raised to the required 9, since otherwise the character could not have been a Magic user before, anyway. Please note that Reincarnation is the only time that a characteristic may be adjusted in this manner, and only for the simplicity of the game, since otherwise it could take hours of dice-rolling to roll a character that qualified for some of the reincarnation results.

Body Destruction

When a character or other being is damaged by destructive magic or other destructive forces beyond the amount of damage that it takes to reach the Death Level of the being, a Saving Throw must be rolled to determine whether the dead body was actually destroyed. Such a determination must be made whenever the body takes enough damage from Fire, Electricity (Lightning), Energy, Heat, or Acid to equal or exceed the Death Level of the character. Thus, if a character normally has a Death Level of 48.2 Hit Points, her body must be checked for destruction if it has taken at least 48.2 Hit points of destructive magic or its equivalent (Dragon Breath, natural fire or acid, etc.). All of the various destructive forces are added together to check this total, but the Saving Throw is rolled as vs. the predominant type of damage. Only one Saving Throw is rolled, normally at the end of combat when it is assured that the body will suffer no more destructive damage.

When using the Body Destruction Saving Throw table, simply make a ratio of the destructive damage received to the calculated Death Level of the body in question. If the ratio falls in between two listed numbers in the Times Death Level column, go to the higher of the two numbers; that is, round up. Read across to find the column for the type of destruction. If a character has been damaged partly from destructive magic and partly by other means, use only that part that was destructive magic or similar to calculate the Death Level ratio, and whether or not the body needs to roll a Saving Throw at all. Thus, if a character that takes 23.4 Hit Points to Death Level has taken 12 points of damage in melee, and then takes 18 points of damage from a Fireball, he is indeed dead, but the body need not be checked for destruction. Furthermore, any damage that was taken from Dart or Micro spells of a type that would otherwise be destructive is not added in, since these spells damage only tiny portions of the body. A body that is determined to have been destroyed, through failure to achieve its Body Destruction Saving Throw, cannot be raised (restored to life by a Raise Dead spell), nor can a Reincarnate or Animate Dead be successfully used on it. Only a Wish can normally recover a destroyed body.

Reincarnation Table

Reincarnation Table

Roll
Type
Roll
Level of Being

01-25
Fighter
01 -35
1

26-40
Cleric
36-60
2

41-60
Magic user
61-75
3

61-72
Thief
76-85
4

73-79
Elf
86-90
5

80-84
Dwarf
91-95
6

85-86
Special Human
96-98
7

87-90
Halfling
99
8

91-93
Centaur
00
9

94-99
Were Creature
000
10

00
Special Non-Human
And so on...

Magical Spells and Descriptions  4-1
4-36  Magical Spells and Descriptions

Magical Spells and Descriptions  4-35

