

Cleric Spells

3.5

SPELLS PER DAY										
BONUS SPELLS										
LEVEL	0	1	2	3	4	5	6	7	8	9
SPELL SAVE DC										

	CLOSE	MEDIUM	LONG
RANGES			
	25 ft + 5 ft / 2 LVLS	100 ft + 10 ft / LVL	400 ft + 40 ft / LVL

DOMAIN _____

GRANTED POWER _____

DOMAIN _____

GRANTED POWER _____

LEVEL 0

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> Create Water	Creates 2 gallons/lvl of pure water	Conj	V,S	1 a	Close	Up to 2 gallons/lvl	Instantaneous	-	-	215
<input type="checkbox"/> Cure Minor Wounds	Cures 1 point of damage	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	216
<input type="checkbox"/> Detect Magic	Detects spells and magic items	Div	V,S	1 a	60-ft	Cone	Conc, 1 min/lvl (D)	-	-	219
<input type="checkbox"/> Detect Poison	Detects poison in creature or item	Div	V,S	1 a	Close	Creat,obj or 5-ft cube	Instantaneous	-	-	219
<input type="checkbox"/> Guidance	+1 on 1 attack roll, save or check	Div	V,S	1 a	Touch	One creature	1 min or till used	Will negs	Yes	238
<input type="checkbox"/> Inflict Minor Wounds	Deal 1 dmg	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will negs	Yes	244
<input type="checkbox"/> Light	Item shines like a torch 20-ft glow	Evoc	V,M/DF	1 a	Touch	One item	10 min/lvl (D)	-	-	248
<input type="checkbox"/> Mending	Makes minor repairs of item	Trans	V,S	1 a	10-ft	Item, 1 lb	Instantaneous	Will negs	Yes	253
<input type="checkbox"/> Purify Food and Drink	Purifies 1 cu ft/lvl of food or water	Trans	V,S	1 a	10-ft	1 cu ft/lvl	Instantaneous	Will negs	Yes	267
<input type="checkbox"/> Read Magic	Read scrolls and spellbooks	Div	V,S,F	1 a	Self	250 words/min	10 min/lvl	-	-	269
<input type="checkbox"/> Resistance	Target gains +1 on saves	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min	Will negs	Yes	272
<input type="checkbox"/> Virtue	Target gains 1 temporary hp	Trans	V,S,DF	1 a	Touch	One creature	1 min	Fort negs	Yes	298

LEVEL 1

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> Bane	Enemies suffer -1 att, -1 vs fear	Ench	V,S,DF	1 a	50-ft	Enemies in 50-ft	1 min/lvl	Will negs	Yes	203
<input type="checkbox"/> Bless	Allies gains +1 att, +1 vs fear	Ench	V,S,DF	1 a	50-ft	Allies in 50-ft	1 min/lvl	-	Yes	205
<input type="checkbox"/> Bless Water	Make holy water	Trans	V,S,M	1 min	Touch	Water flask	Instantaneous	Will negs	Yes	205
<input type="checkbox"/> Cause Fear	Creature frightened or shaken 1 rnd	Necro	V,S	1 a	Close	One living creature	1d4 rnds	Will part	Yes	208
<input type="checkbox"/> Command	One target obeys command 1 rnd	Ench	V	1 a	Close	One living creature	1 round	Will negs	Yes	211
<input type="checkbox"/> Comprehend Languages	Understands all languages	Div	V,S,M/DF	1 a	Self	250 words/min	10 min/lvl	-	-	212
<input type="checkbox"/> Cure Light Wounds	Cures 1d8+1/lvl (+5)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	215
<input type="checkbox"/> Curse Water	Make unholy water	Necro	V,S,M	1 min	Touch	Water flask	Instantaneous	Will negs	Yes	216
<input type="checkbox"/> Deathwatch	Sees how wounded targets are	Necro	V,S	1 a	30-ft	Cone	10 min/lvl	-	-	217
<input type="checkbox"/> Detect Chaos	Reveals creatures, spells or items	Div	V,S,DF	1 a	60-ft	Cone	Conc, 10 min/lvl (D)	-	-	218
<input type="checkbox"/> Detect Evil	Reveals creatures, spells or items	Div	V,S,DF	1 a	60-ft	Cone	Conc, 10 min/lvl (D)	-	-	218
<input type="checkbox"/> Detect Good	Reveals creatures, spells or items	Div	V,S,DF	1 a	60-ft	Cone	Conc, 10 min/lvl (D)	-	-	219
<input type="checkbox"/> Detect Law	Reveals creatures, spells or items	Div	V,S,DF	1 a	60-ft	Cone	Conc, 10 min/lvl (D)	-	-	219
<input type="checkbox"/> Detect Undead	Reveals undead within 60-ft	Div	V,S,M/DF	1 a	60-ft	Cone	Conc, 1min/lvl (D)	-	-	220
<input type="checkbox"/> Divine Favor	You gain att, dmg bonus +1/3 lvls	Evoc	V,S,DF	1 a	Self	Caster	1 min	-	-	224
<input type="checkbox"/> Doom	-2 on attacks, dmg, saves, skills	Necro	V,S,DF	1 a	Medium	One living creature	1 min/lvl	Will negs	Yes	225
<input type="checkbox"/> Endure Elements	Protected in extreme temperatures	Abjur	V,S	1 a	Touch	One creature	24 hours	Will negs	Yes	226
<input type="checkbox"/> Entropic Shield	20% miss chance on ranged attacks	Abjur	V,S	1 a	Self	Caster	1 min/lvl (D)	-	-	227
<input type="checkbox"/> Hide from Undead	Indiscernible to undead	Abjur	V,S,DF	1 a	Touch	One creature/lvl	10 min/lvl (D)	Will negs	Yes	241
<input type="checkbox"/> Inflict Light Wounds	Deal 1d8+1/lvl dmg (+5)	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	244
<input type="checkbox"/> Magic Stone	+1 att,1d6+1 dmg, 2d6+2 vs undead	Trans	V,S,DF	1 a	Touch	1-3 Stones	30 min or till used	Will negs	Yes	251
<input type="checkbox"/> Magic Weapon	Weapon gets +1 att/dmg	Trans	V,S,F,DF	1 a	Touch	Weapon	1 min/lvl	Will negs	Yes	251
<input type="checkbox"/> Obscuring Mist	Fog surrounds you, visibility 5-ft	Conj	V,S	1 a	20-ft	20-ft radius	1 min/lvl	-	-	258
<input type="checkbox"/> Protection from Chaos	+2 AC and saves vs chaotic creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> Protection from Evil	+2 AC and saves vs evil creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> Protection from Good	+2 AC and saves vs good creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> Protection from Law	+2 AC and saves vs lawful creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> Remove Fear	+4 on fear saves	Abjur	V,S	1 a	Close	One creature +1/4lvls	10 min	Will negs	Yes	271
<input type="checkbox"/> Sanctuary	Opponents cannot attack you	Abjur	V,S,DF	1 a	Touch	One creature	1 rnd/lvl	Will negs	-	274
<input type="checkbox"/> Shield of Faith	+2 AC +1/6lvls	Abjur	V,S,M	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	278
<input type="checkbox"/> Summon Monster I	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	One creature	1 rnd/lvl (D)	-	-	285

LEVEL 2

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> Aid	+1 att,+1 fear saves,1d8 +1/lvl hps	Ench	V,S,DF	1 a	Touch	One living creature	1 min/lvl	-	Yes	196
<input type="checkbox"/> Align Weapon	Adds alignment to weapon	Trans	V,S,DF	1 a	Touch	Weapon	1 min/lvl	Will negs	Yes	197
<input type="checkbox"/> Augury	Learns if an action is good or bad	Div	V,S,M,F	1 min	Self	Caster	Instantaneous	-	-	202
<input type="checkbox"/> Bear's Endurance	+4 Con	Trans	V,S,DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	203
<input type="checkbox"/> Bull's Strength	+4 Str	Trans	V,S,M/DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	207
<input type="checkbox"/> Calm Emotions	Calms 1d6/lvl targets	Ench	V,S,DF	1 a	Medium	20-ft radius	Conc, 1 rnd/lvl (D)	Will negs	Yes	207
<input type="checkbox"/> Consecrate	Fill area with positive energy	Evoc	V,S,M,DF	1 a	Close	20-ft radius	2 hr/lvl	-	-	212
<input type="checkbox"/> Cure Moderate Wounds	Cures 2d8+1/lvl (+10)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	216
<input type="checkbox"/> Darkness	Supernatural darkness	Evoc	V,M/DF	1 a	Touch	Item 20-ft radius	10 min/lvl (D)	-	-	216
<input type="checkbox"/> Death Knell	Gain 1d8 temp hp, +2 Str, +1 level	Necro	V,S	1 a	Touch	One living creature	10 min / creat HD	Will negs	Yes	217
<input type="checkbox"/> Delay Poison	Stops poison from harming target	Conj	V,S,DF	1 a	Touch	One creature	1 hr/lvl	Fort negs	Yes	217

<input type="checkbox"/>	Desecrate	Fill area with negative energy	Evoc	V,S,M,DF	1 a	Close	20-ft radius	2 hr/lvl	-	Yes	218
<input type="checkbox"/>	Eagle's Splendor	+4 Cha	Trans	V,S,M/DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	225
<input type="checkbox"/>	Enthrall	Captivates all within medium range	Ench	V,S	Round	Medium	Creatures in range	Up to 1 hour	Will negs	Yes	227
<input type="checkbox"/>	Find Traps	Notice traps as rogue does	Div	V,S	1 a	Self	Caster	1 min/lvl	-	-	230
<input type="checkbox"/>	Gentle Repose	Preserves one corpse	Necro	V,S,M/DF	1 a	Touch	One dead creature	1 day/lvl	Will negs	Yes	235
<input type="checkbox"/>	Hold Person	Target becomes paralyzed	Ench	V,S,F/DF	1 a	Medium	One humanoid	1 rnd/lvl (D)	Will negs	Yes	241
<input type="checkbox"/>	Inflict Moderate Wounds	Deal 2d8+1/lvl dmg (+10)	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	244
<input type="checkbox"/>	Make Whole	Completely repairs an item	Trans	V,S	1 a	Close	Item, 10 cu ft/lvl	Instantaneous	Will negs	Yes	252
<input type="checkbox"/>	Owl's Wisdom	+4 Wis	Trans	V,S,M/DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	259
<input type="checkbox"/>	Remove Paralysis	Frees creats from parlys/hold/slow	Conj	V,S	1 a	Close	4 creatures in 30-ft	Instantaneous	Will negs	Yes	271
<input type="checkbox"/>	Resist Energy	Ignores 10 energy dmg/rnd	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl	Fort negs	Yes	272
<input type="checkbox"/>	Restoration, Lesser	Restores ability scores	Conj	V,S	3 rnds	Touch	One creature	Instantaneous	Will negs	Yes	272
<input type="checkbox"/>	Shatter	Sonic vibration damages items	Evoc	V,S,M/DF	1 a	Close	5-ft radius, 1 lb/lvl	Instantaneous	Special	Yes	278
<input type="checkbox"/>	Shield Other	Target +1 AC, save, half dmg to caster	Abjur	V,S,F	1 a	Close	One creature	1 hr/lvl (D)	Will negs	Yes	278
<input type="checkbox"/>	Silence	All sound is stopped	Illus	V,S	1 a	Long	20-ft radius	1 min/lvl (D)	Will negs	Yes	279
<input type="checkbox"/>	Sound Burst	1d8 sonic damage, may stun 1 round	Evoc	V,S,F/DF	1 a	Close	10-ft radius	Instantaneous	Fort part	Yes	281
<input type="checkbox"/>	Spiritual Weapon	1d8 +1/3lvs damage, attacks by itself	Evoc	V,S,DF	1 a	Medium	Magical weapon	1 rnd/lvl (D)	-	Yes	283
<input type="checkbox"/>	Status	Monitors condition, position of allies	Div	V,S	1 a	Touch	One living creature/3 lvs	1 hr/lvl	Will negs	Yes	284
<input type="checkbox"/>	Summon Monster II	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	2:1 1:1d3	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/>	Undetectable Alignment	Conceals alignment for 24 hours	Abjur	V,S	1 a	Close	One creat or item	24 hours	Will negs	Yes	297
<input type="checkbox"/>	Zone of Truth	Targets within area cannot lie	Ench	V,S,DF	1 a	Close	20-ft radius	1 min/lvl	Will negs	Yes	303

LEVEL 3

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB	
<input type="checkbox"/>	Animate Dead	Creates skeletons and zombies	Necro	V,S,M	1 a	Touch	Max 2HD/lvl	Instantaneous	-	-	198
<input type="checkbox"/>	Bestow Curse	-6 abi / -4 att, saves, checks etc.	Necro	V,S	1 a	Touch	One creature	Permanent	Will negs	Yes	203
<input type="checkbox"/>	Blindness/Deafness	Makes target blind or deaf	Trans	V,S	1 a	Medium	One living creature	Permanent (D)	Fort negs	Yes	206
<input type="checkbox"/>	Contagion	Infects with chosen disease	Necro	V,S	1 a	Touch	One living creature	Instantaneous	Fort negs	Yes	213
<input type="checkbox"/>	Continual Flame	Permanent and heatless torch	Evoc	V,S,M	1 a	Touch	Magical flame	Permanent	-	-	213
<input type="checkbox"/>	Create Food and Water	Feeds 3 humans (or horse) / level	Conj	V,S	10 min	Close	Food and water	24 hours	-	-	215
<input type="checkbox"/>	Cure Serious Wounds	Cures 3d8+1/lvl (+15)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	216
<input type="checkbox"/>	Daylight	60-ft radius of bright light	Evoc	V,S	1 a	Touch	Item 60-ft radius	10 min/lvl (D)	-	-	216
<input type="checkbox"/>	Deeper Darkness	Supernatural darkness	Evoc	V,M/DF	1 a	Touch	Item 60-ft radius	1 day/lvl	-	-	217
<input type="checkbox"/>	Dispel Magic	Cancels magical effects (+10)	Abjur	V,S	1 a	Medium	Special	Instantaneous	-	-	223
<input type="checkbox"/>	Glyph of Warding	Symbol harms activator 1d8/2lvl (5)	Abjur	V,S,M	10 min	Touch	Item / 5 sq ft/lvl	Till used (D)	Special	Yes	236
<input type="checkbox"/>	Helping Hand	Ghostly hand leads target to you	Evoc	V,S,DF	1 a	5 miles	Ghostly hand	1 hr/lvl	-	-	239
<input type="checkbox"/>	Inflict Serious Wounds	Deal 3d8+1/lvl dmg (+15)	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	244
<input type="checkbox"/>	Invisibility Purge	Dispels invisibility within 5-ft/level	Evoc	V,S	1 a	Self	Caster	1 min/lvl (D)	-	-	245
<input type="checkbox"/>	Locate Object	Senses direction of item	Div	V,S,F/DF	1 a	Long	400-ft+40-ft/lvl rad	1 min/lvl	-	-	248
<input type="checkbox"/>	Magic Circle against Chaos	Non-lawful creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	249
<input type="checkbox"/>	Magic Circle against Evil	Non-good creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	249
<input type="checkbox"/>	Magic Circle against Good	Non-evil creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	250
<input type="checkbox"/>	Magic Circle against Law	Non-chaotic creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	250
<input type="checkbox"/>	Magic Vestment	Armor/shield gains +1/4lvs	Trans	V,S,DF	1 a	Touch	Armor/shield	1 hr/lvl	Will negs	Yes	251
<input type="checkbox"/>	Meld into Stone	You and possessions meld into stone	Trans	V,S,DF	1 a	Self	Caster	10 min/lvl	-	-	252
<input type="checkbox"/>	Obscure Object	Masks item to scrying and divination	Abjur	V,S,M/DF	1 a	Touch	Item to 100 lb/lvl	8 hours	Will negs	Yes	258
<input type="checkbox"/>	Prayer	Allies+1 att,dmg,save,skill, Enemies -1	Ench	V,S,DF	1 a	40-ft	40-ft radius	1 rnd/lvl	-	Yes	264
<input type="checkbox"/>	Protection from Energy	Absorbs 12 energy dmg/lvl (120)	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl or till used	Fort negs	Yes	266
<input type="checkbox"/>	Remove Blindness / Deafness	Cure normal or magical conditions	Conj	V,S	1 a	Touch	One creature	Instantaneous	Fort negs	Yes	270
<input type="checkbox"/>	Remove Curse	Frees item or person from curse	Abjur	V,S	1 a	Touch	Creature or item	Instantaneous	Will negs	Yes	270
<input type="checkbox"/>	Remove Disease	Cures all diseases affecting target	Conj	V,S	1 a	Touch	One creature	Instantaneous	Fort negs	Yes	271
<input type="checkbox"/>	Searing Light	Dmg 1d8/2 lvs, undead 1d6/1d8/lvl	Evoc	V,S	1 a	Medium	Ray	Instantaneous	-	Yes	275
<input type="checkbox"/>	Speak with Dead	Corpse answers one question/2lvs	Necro	V,S,DF	10 min	10-ft	One dead creature	1 min/lvl	Will negs	-	281
<input type="checkbox"/>	Stone Shape	Sculpts stone into any form	Trans	V,S,M/DF	1 a	Touch	10 cu ft + 1 cu ft/lvl	Instantaneous	-	-	284
<input type="checkbox"/>	Summon Monster III	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	3:1 2:1d3 1:1d4+1	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/>	Water Breathing	Targets can breath underwater	Trans	V,S,M/DF	1 a	Touch	Living creatures	2 hr/lvl	Will negs	Yes	300
<input type="checkbox"/>	Water Walk	Target treads on water as if solid	Trans	V,S,DF	1 a	Touch	One creature/lvl	10 min/lvl (D)	Will negs	Yes	300
<input type="checkbox"/>	Wind Wall	Deflects arrows, small creatures, gases	Evoc	V,S,M/DF	1 a	Medium	10/lvl long,5/lvl high	1 rnd/lvl	-	Yes	302

LEVEL 4

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB	
<input type="checkbox"/>	Air Walk	Target treads on air as if solid	Trans	V,S,DF	1 a	Touch	One creature	10 min/lvl	-	Yes	196
<input type="checkbox"/>	Control Water	Raises, lowers or parts water	Trans	V,S,M/DF	1 a	Long	10ftx10ftx2ft/lvl	10 min/lvl (D)	-	-	214
<input type="checkbox"/>	Cure Critical Wounds	Cures 4d8+1/lvl (+20)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	215
<input type="checkbox"/>	Death Ward	Immunity to death spells/effects	Necro	V,S,DF	1 a	Touch	One living creature	10 min/lvl	-	-	217
<input type="checkbox"/>	Dimensional Anchor	Stops extradimensional movement	Abjur	V,S	1 a	Medium	Ray	1 min/lvl	-	Yes	221
<input type="checkbox"/>	Discern Lies	Reveals deliberate falsehoods	Div	V,S,DF	1 a	Close	Creature/lvl in 30-ft	Conc, 1 rnd/lvl	Will negs	-	221
<input type="checkbox"/>	Dismissal	Force creature back to native plane	Abjur	V,S,DF	1 a	Close	Extraplanar creature	Instantaneous	Will negs	Yes	222
<input type="checkbox"/>	Divination	Provides useful advice for actions	Div	V,S,M	10 min	Self	Caster	Instantaneous	-	-	224
<input type="checkbox"/>	Divine Power	+lvl as Att bonus, +6 Str, 1 hp/lvl	Evoc	V,S,DF	1 a	Self	Caster	1 rnd/lvl	-	-	224
<input type="checkbox"/>	Freedom of Movement	Target moves and attacks normally	Abjur	V,S,M,DF	1 a	Prsl,touch	One creature	10 min/lvl	Will negs	Yes	233
<input type="checkbox"/>	Giant Vermin	Turn insects into giant vermin	Trans	V,S,DF	1 a	Close	1-3 vermin in 30-ft	1 min/lvl	-	Yes	235
<input type="checkbox"/>	Imbue with Spell Ability	Transfer spells to target	Evoc	V,S,DF	10 min	Touch	One creature	Till used	Will negs	Yes	243
<input type="checkbox"/>	Inflict Critical Wounds	Deal 4d8+1/lvl dmg (+20)	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	244
<input type="checkbox"/>	Magic Weapon, Greater	Weapon gets +1/4 lvl att/dmg (5)	Trans	V,S,F,M/DF	1 a	Close	Weapon or 50 proj.	1 hr/lvl	Will negs	Yes	251
<input type="checkbox"/>	Neutralize Poison	Detoxifies venom in or on target	Conj	V,S,M/DF	1 a	Touch	Creat / obj 1 cu ft/lvl	10 min/lvl	Will negs	Yes	257
<input type="checkbox"/>	Planar Ally, Lesser	Outsider (6 HD) exchanges services	Conj	V,S,DF,XP	10 min	Close	One creature	Instantaneous	-	-	261

<input type="checkbox"/>	Poison	Touch 1d10 Con dmg, repeats 1min	Necro	V,S,DF	1 a	Touch	One living creature	Instantaneous	Fort negs	Yes	262
<input type="checkbox"/>	Repel Vermin	Insects with HD<lvl/3 cannot enter	Abjur	V,S,DF	1 a	10-ft	10-ft radius	10 min/lvl (D)	Will negs	Yes	271
<input type="checkbox"/>	Restoration	Restores ability, neg lvls, one exp lvl	Conj	V,S,M	3 rnds	Touch	One creature	Instantaneous	Will negs	Yes	272
<input type="checkbox"/>	Sending	Delivers short message anywhere	Evoc	V,S,M/DF	10 min	Special	One creature	1 round	-	-	275
<input type="checkbox"/>	Spell Immunity	Immune to a 1-4 level spell/4levels	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl	Will negs	Yes	282
<input type="checkbox"/>	Summon Monster IV	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	4:1 3:1d3 2-1:1d4+1	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/>	Tongues	Speak and understand any language	Div	V,M/DF	1 a	Touch	One creature	10 min/lvl	Will negs	-	294

LEVEL 5

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB	
<input type="checkbox"/>	Atonement	Removes burden of misleads	Abjur	V,S,M,F,DF,XP	1 hr	Touch	One living creature	Instantaneous	-	Yes	201
<input type="checkbox"/>	Break Enchantment	Frees target from enchantments	Abjur	V,S	1 min	Close	Creature/lvl in 30-ft	Instantaneous	Special	-	207
<input type="checkbox"/>	Command, Greater	One target obeys command 1 rnd	Ench	V	1 a	Close	Creature/lvl in 30-ft	1 rnd/lvl	Will negs	Yes	211
<input type="checkbox"/>	Commune	Deity answers 1 y/n-question/level	Div	V,S,M,DF,XP	10 min	Self	Caster	1 rnd/lvl	-	-	211
<input type="checkbox"/>	Cure Light Wounds, Mass	Cures 1d8+1/lvl (+25)	Conj	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	216
<input type="checkbox"/>	Dispel Chaos	+4 AC against chaotic attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	222
<input type="checkbox"/>	Dispel Evil	+4 AC against evil attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	222
<input type="checkbox"/>	Dispel Good	+4 AC against good attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	222
<input type="checkbox"/>	Dispel Law	+4 AC against lawful attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	223
<input type="checkbox"/>	Disrupting Weapon	Undead save vs lvl or be destroyed	Trans	V,S	1 a	Touch	One weapon	1 rnd/lvl	Will negs	Yes	223
<input type="checkbox"/>	Flame Strike	Smites foes with divine fire 1d6/lvl (15)	Evoc	V,S,DF	1 a	Medium	10-ft radius	Instantaneous	Ref half	Yes	231
<input type="checkbox"/>	Hallow	Designates location as holy	Evoc	V,S,M,DF	1 day	Touch	40-ft radius	Instantaneous	Special	Sp	238
<input type="checkbox"/>	Inflict Light Wounds, Mass	Deal 1d8+1/lvl dmg (+25)	Necro	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	244
<input type="checkbox"/>	Insect Plague	Insect swarm	Conj	V,S,DF	Round	Long	1 swarm/3lvls	1 min/lvl	-	-	244
<input type="checkbox"/>	Mark of Justice	Designates act that triggers curse	Necro	V,S,DF	10 min	Touch	One creature	Permanent	-	Yes	252
<input type="checkbox"/>	Plane Shift	Targets travel to another plane	Conj	V,S,F	1 a	Touch	1-8 willing creatures	Instantaneous	Will negs	Yes	262
<input type="checkbox"/>	Raise Dead	Restores life to target within 1 day/lvl	Conj	V,S,M,DF	1 min	Touch	One dead creature	Instantaneous	-	Yes	268
<input type="checkbox"/>	Righteous Might	Your size increases, Str +4 etc.	Trans	V,S,DF	1 a	Self	Caster	1 rnd/lvl (D)	-	-	273
<input type="checkbox"/>	Scrying	Spies on target from a distance	Div	V,S,M/DF,F	1 hr	Special	Magical sensor	1 min/lvl	Will negs	Yes	274
<input type="checkbox"/>	Slay Living	Kills target else 3d6 + 1/lvl dmg	Necro	V,S	1 a	Touch	One living creature	Instantaneous	Fort part	Yes	280
<input type="checkbox"/>	Spell Resistance	Target gains SR 12+level	Abjur	V,S,DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	282
<input type="checkbox"/>	Summon Monster V	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	5:1 4:1d3 1-3:1d4+1	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/>	Symbol of Pain	Suffer -4 att, skill & ability checks	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Fort negs	Yes	290
<input type="checkbox"/>	Symbol of Sleep	All <10HD sleep for 3d6x10 minutes	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Will negs	Yes	291
<input type="checkbox"/>	True Seeing	See all things as they really are	Div	V,S,M	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	296
<input type="checkbox"/>	Unhallow	Unholy local, magic circle, -4 turning	Evoc	V,S,M	1 day	Touch	40-ft/lvl radius	Instantaneous	Special	Sp	297
<input type="checkbox"/>	Wall of Stone	Stone wall with 15 hp/4 levels	Conj	V,S,M/DF	1 a	Medium	5-ft sq/lvl	Instantaneous	Special	-	299

LEVEL 6

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB	
<input type="checkbox"/>	Animate Objects	Items attack your foes	Trans	V,S	1 a	Medium	One small item/lvl	1 rnd/lvl	-	-	199
<input type="checkbox"/>	Antilife Shell	10-ft field excludes living creatures	Abjur	V,S,DF	Round	10-ft	10-ft radius	10 min/lvl (D)	-	Yes	199
<input type="checkbox"/>	Banishment	Banishes 2 HD/lvl creatures	Abjur	V,S,F	1 a	Close	Extraplanar creatures	Instantaneous	Will negs	Yes	203
<input type="checkbox"/>	Bear's Endurance, Mass	+4 Con to 1 creature/lvl	Trans	V,S,DF	1 a	Close	Creature/lvl in 30-ft	1 min/lvl	Will negs	Yes	203
<input type="checkbox"/>	Blade Barrier	Blades deal 1d6 damage/lvl	Evoc	V,S	1 a	Medium	Wall 20-ft long/lvl	1 min/lvl (D)	Ref half	Yes	205
<input type="checkbox"/>	Bull's Strength, Mass	+4 Str to 1 creat/lvl	Trans	V,S,M/DF	1 a	Close	Creature/lvl in 30-ft	1 min/lvl	Will negs	Yes	207
<input type="checkbox"/>	Create Undead	Ghoul, shadow, ghastr, wraith	Necro	V,S,M	1 hr	Close	One dead creature	Instantaneous	-	-	215
<input type="checkbox"/>	Cure Moderate Wounds, Mass	Cures 2d8+1/lvl (+30)	Conj	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	216
<input type="checkbox"/>	Dispel Magic, Greater	Cancels magical effects (+20)	Abjur	V,S	1 a	Medium	Special	Instantaneous	-	-	223
<input type="checkbox"/>	Eagle's Splendor, Mass	+4 Cha to 1 creature/lvl	Trans	V,S,M/DF	1 a	Close	Creature/lvl in 30-ft	1 min/lvl	Will negs	Yes	225
<input type="checkbox"/>	Find the Path	Shows most direct way to location	Div	V,S,F	3 rnds	Touch	One creature	10 min/lvl	Will negs	Yes	230
<input type="checkbox"/>	Forbiddance	Prevents planar travel inside	Abjur	V,S,M,DF	6 rnds	Medium	60-ft cube/level	Permanent	Special	Yes	232
<input type="checkbox"/>	Geas / Quest	Command any creature	Ench	V	10 min	Close	One living creature	1 day/lvl or till used (D)	-	Yes	234
<input type="checkbox"/>	Glyph of Warding, Greater	Symbol harms activators 1d8/2lvl (10)	Abjur	V,S,M	10 min	Touch	Item / 5 sq ft/lvl	Till used (D)	Special	Yes	237
<input type="checkbox"/>	Harm	10/lvl damage (150)	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	239
<input type="checkbox"/>	Heal	Cures 10/lvl (150)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will negs	Yes	239
<input type="checkbox"/>	Heroes' Feast	Food for 1 creat/lvl cures & blesses	Conj	V,S,DF	10 min	Close	One living creature/lvl	1 hr + 12 hr	-	-	240
<input type="checkbox"/>	Inflict Moderate Wounds, Mass	Deal 2d8+1/lvl dmg (+30)	Necro	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	244
<input type="checkbox"/>	Owl's Wisdom, Mass	+4 Wis to 1 creature/lvl	Trans	V,S,M/DF	1 a	Close	Creature/lvl in 30-ft	1 min/lvl	Will negs	Yes	259
<input type="checkbox"/>	Planar Ally	Outsider (12 HD) exchanges services	Conj	V,S,DF,XP	10 min	Close	1-2 creatures	Instantaneous	-	-	261
<input type="checkbox"/>	Summon Monster VI	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	6:1 5:1d3 1-4:1d4+1	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/>	Symbol of Fear	Panics all for 1 rnd/lvl	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Will negs	Yes	290
<input type="checkbox"/>	Symbol of Persuasion	All become charmed	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Will negs	Yes	290
<input type="checkbox"/>	Undeath to Death	Destroys 1d4 HD/level undead	Necro	V,S,M/DF	1 a	Medium	40-ft radius	Instantaneous	Will negs	Yes	297
<input type="checkbox"/>	Wind Walk	Become vapours and move at 60 mph	Trans	V,S,DF	1 a	Touch	Caster +1 creat/3 lvls	1 hr/lvl (D)	Will negs	Yes	301
<input type="checkbox"/>	Word of Recall	Teleports you to designated place	Trans	V	1 a	Unlimited	Willing creatures	Instantaneous	Will negs	Yes	303

LEVEL 7

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> Blasphemy	Kills, paralyzes, weakens nonevil	Evoc	V	1 a	30-ft	40-ft radius	Instantaneous	-	Yes	205
<input type="checkbox"/> Control Weather	Changes weather in local area	Trans	V,S	10 min	2 miles	2 mile radius	4d12 hours	-	-	214
<input type="checkbox"/> Cure Serious Wounds, Mass	Cures 3d8+1/lvl (+35)	Conj	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	216
<input type="checkbox"/> Destruction	Kill target, destroy remains or 10d6	Necro	V,S,F	1 a	Close	One creature	Instantaneous	Fort part	Yes	218
<input type="checkbox"/> Dictum	Kills, paralyzes, weakens nonlawful	Evoc	V	1 a	40-ft	40-ft radius	Instantaneous	-	Yes	220
<input type="checkbox"/> Ethereal Jaunt	Become ethereal for 1 round/level	Trans	V,S	1 a	Self	Caster	1 rnd/lvl (D)	-	-	227
<input type="checkbox"/> Holy Word	Kills, paralyzes, weakens nongood	Evoc	V	1 a	40-ft	40-ft radius	Instantaneous	Special	Yes	242
<input type="checkbox"/> Inflict Serious Wounds, Mass	Deal 3d8+1/lvl dmg (+35)	Necro	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	244
<input type="checkbox"/> Refuge	Transport item's possessor to you	Conj	V,S,M	1 a	Touch	Item	Till used	-	-	269
<input type="checkbox"/> Regenerate	Target's severed limbs grow back	Conj	V,S,DF	3 rnds	Touch	One living creature	Instantaneous	Fort negs	Yes	270
<input type="checkbox"/> Repulsion	Creatures cannot approach you	Abjur	V,S,F,DF	1 a	10-ft/lvl	10-ft radius/lvl	1 rnd/lvl (D)	Will negs	Yes	271
<input type="checkbox"/> Restoration, Greater	Restores ability, neg lvls, all exp lvls	Conj	V,S,XP	10 min	Touch	One creature	Instantaneous	Will negs	Yes	272
<input type="checkbox"/> Resurrection	Restores life to target	Conj	V,S,M,DF	10 min	Touch	One dead creature	Instantaneous	-	Yes	272
<input type="checkbox"/> Scrying, Greater	Spies on target from a distance	Div	V,S,M,DF,F	1 a	Special	Magical sensor	1 hr/lvl	Will negs	Yes	275
<input type="checkbox"/> Summon Monster VII	Calls outsider to fight for you	Conj	V,S,F,DF	Round	Close	7:1 6:1d3 1-5:1d4+1	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/> Symbol of Stunning	All become stunned for 1d6 rounds	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Will negs	Yes	291
<input type="checkbox"/> Symbol of Weakness	Weakness deals 3d6 Str dmg	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Will negs	Yes	291
<input type="checkbox"/> Word of Chaos	Kills, confuses, stuns nonchaotic	Evoc	V	1 a	40-ft	40-ft radius	Instantaneous	Will negs	Yes	303

LEVEL 8

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> Antimagic Field	Negates magic within 10-ft	Abjur	V,S,M,DF	1 a	10-ft	10-ft radius	10 min/lvl (D)	-	Sp	200
<input type="checkbox"/> Cloak of Chaos	+4 AC, +4 rest, SR 25 vs lawful	Abjur	V,S,F	1 a	20-ft	1/lvl in 20-ft radius	1 rnd/lvl (D)	Special	Yes	210
<input type="checkbox"/> Create Greater Undead	Mummy, spectre, vampire, ghost	Necro	V,S,M	1 hr	Close	One dead creature	Instantaneous	-	-	215
<input type="checkbox"/> Cure Critical Wounds, Mass	Cures 4d8+1/lvl (+40)	Conj	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	215
<input type="checkbox"/> Dimensional Lock	Stops extradimensional movement	Abjur	V,S	1 a	Medium	20-ft radius	1 day/lvl	-	Yes	221
<input type="checkbox"/> Discern Location	Exact location of creature or item	Div	V,S,DF	10 min	Unlimited	One creature or item	Instantaneous	-	-	222
<input type="checkbox"/> Earthquake	Intense tremor shakes 5-ft/lvl rad	Evoc	V,S,DF	1 a	Long	80-ft/lvl radius	1 rnd	Special	-	225
<input type="checkbox"/> Fire Storm	Deals 1d6 damage/lvl (20d6)	Evoc	V,S	Round	Medium	2 10-ft cubes/level	Instantaneous	Ref half	Yes	231
<input type="checkbox"/> Holy Aura	+4 AC, +4 res, SR 25 vs evil	Abjur	V,S,F	1 a	20-ft	1/lvl in 20-ft radius	1 rnd/lvl (D)	Special	Yes	241
<input type="checkbox"/> Inflict Critical Wounds, Mass	Deal 4d8+1/lvl dmg (+40)	Necro	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	244
<input type="checkbox"/> Planar Ally, Greater	Outsider (18 HD) exchanges services	Conj	V,S,DF,XP	10 min	Close	1-3 creatures	Instantaneous	-	-	261
<input type="checkbox"/> Shield of Law	+4 AC, +4 res, SR 25 vs chaotic	Abjur	V,S,F	1 a	20-ft	One creature/lvl in 20-ft radius	1 rnd/lvl (D)	Special	Yes	278
<input type="checkbox"/> Spell Immunity, Greater	Immune to a 1-8 level spell/4levels	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl	Will negs	Yes	282
<input type="checkbox"/> Summon Monster VIII	Calls outsider to fight for you	Conj	V,S,F,DF	Round	Close	8:1 7:1d3 1-6:1d4+1	1 rnd/lvl (D)	-	-	286
<input type="checkbox"/> Symbol of Death	Slays all, combined hps <150	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Fort negs	Yes	289
<input type="checkbox"/> Symbol of Insanity	All become insane	Necro	V,S,M	10 min	0-ft	60-ft radius	Special	Will negs	Yes	290
<input type="checkbox"/> Unholy Aura	+4 AC, +4 resistance, SR 25 vs good	Abjur	V,S,F	1 a	20-ft	One creature/lvl	1 rnd/lvl (D)	Special	Yes	297

LEVEL 9

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> Astral Projection	Projects you & company to astral plane	Necro	V,S,M	30 min	Touch	You + 1 creat/2 lvls	Special	-	Yes	201
<input type="checkbox"/> Energy Drain	Target gains 2d4 negative levels	Necro	V,S	1 a	Close	Negative energy ray	Instantaneous	Fort part	Yes	226
<input type="checkbox"/> Etherealness	Become ethereal with companions	Trans	V,S	1 a	Touch	You + creature/3lvls	1 min/lvl (D)	-	Yes	228
<input type="checkbox"/> Gate	Connects two planes for travel	Conj	V,S,XP	1 a	Medium	Special	Instantaneous	-	-	234
<input type="checkbox"/> Heal, Mass	Cures 10/lvl (250)	Conj	V,S	1 a	Close	Any in 30-ft	Instantaneous	Will negs	Yes	239
<input type="checkbox"/> Implosion	Kills one creature/round	Evoc	V,S	1 a	Close	1 corporeal creat/rnd	Conc, up to 4 rnds	Fort negs	Yes	243
<input type="checkbox"/> Miracle	Requests miracle from diety	Evoc	V,S,XP	1 a	Special	Special	Special	Special	Yes	254
<input type="checkbox"/> Soul Bind	Traps soul to prevent resurrection	Necro	V,S,F	1 a	Close	One dead creature	Permanent	Will negs	-	281
<input type="checkbox"/> Storm of Vengeance	Storm rains acid, lightning, hail	Conj	V,S	Round	Long	360-ft radius	Conc, 10 rnds (D)	Special	Yes	285
<input type="checkbox"/> Summon Monster IX	Calls outsider to fight for you	Conj	V,S,F,DF	Round	Close	9:1 8:1d3 1-7:1d4+1	1 rnd/lvl (D)	-	-	287
<input type="checkbox"/> True Resurrection	Resurrect target within 10 years/lvl	Conj	V,S,M,DF	10 min	Touch	One dead creature	Instantaneous	-	Yes	296

Air Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/>	Obscuring Mist	Conj	V,S	1 a	20-ft	20-ft radius	1 min/lvl	-	-	258
<u>2</u>	<input type="checkbox"/>	Wind Wall	Evoc	V,S,M/DF	1 a	Medium	10/lvl long,5/lvl high	1 rnd/lvl	-	Yes	302
<u>3</u>	<input type="checkbox"/>	Gaseous Form	Trans	S,M/DF	1 a	Touch	Touch	2 min/lvl (D)	-	-	234
<u>4</u>	<input type="checkbox"/>	Air Walk	Trans	V,S,DF	1 a	Touch	One creature	10 min/lvl	-	Yes	196
<u>5</u>	<input type="checkbox"/>	Control Winds	Trans	V,S	1 a	40-ft/lvl	40-ft/lvl radius	10 min/lvl	Fort negs	-	214
<u>6</u>	<input type="checkbox"/>	Chain Lightning	Evoc	V,S,F	1 a	Long	Primary,secondary/lvl	Instantaneous	Ref half	Yes	208
<u>7</u>	<input type="checkbox"/>	Control Weather	Trans	V,S	10 min	2 miles	2 mile radius	4d12 hours	-	-	214
<u>8</u>	<input type="checkbox"/>	Whirlwind	Evoc	V,S,DF	1 a	Long	10-30-ft wide, 30 tall	1 rnd/lvl (D)	Ref negs	Yes	301
<u>9</u>	<input type="checkbox"/>	Elemental Swarm	Conj	V,S	10 min	Medium	2+ creatures	10 min/lvl (D)	-	-	226

Animal Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/>	Calm Animals	Ench	V,S	1 a	Close	Animals in 30-ft	1 min/lvl	Will negs	Yes	207
<u>2</u>	<input type="checkbox"/>	Hold Animal	Ench	V,S	1 a	Medium	One animal	1 rnd/lvl (D)	Will negs	Yes	241
<u>3</u>	<input type="checkbox"/>	Dominate Animal	Ench	V,S	Round	Close	One animal	1 rnd/lvl	Will negs	Yes	224
<u>4</u>	<input type="checkbox"/>	Summon Nature's Ally IV	Conj	V,S,DF	Round	Close	4:1 3:1d3 2-1:1d4+1	1 rnd/lvl (D)	-	-	288
<u>5</u>	<input type="checkbox"/>	Commune with Nature	Div	V,S	10 min	Self	Caster	Instantaneous	-	-	211
<u>6</u>	<input type="checkbox"/>	Antilife Shell	Abjur	V,S,DF	Round	10-ft	10-ft radius	10 min/lvl (D)	-	Yes	199
<u>7</u>	<input type="checkbox"/>	Animal Shapes	Trans	V,S,DF	1 a	Close	One creature/lvl	1 hr/lvl (D)	-	Yes	198
<u>8</u>	<input type="checkbox"/>	Summon Nature's Ally VIII	Conj	V,S,DF	Round	Close	8:1 7:1d3 1-6:1d4+1	1 rnd/lvl (D)	-	-	289
<u>9</u>	<input type="checkbox"/>	Shapechange	Trans	V,S,F	1 a	Self	Caster	10 min/lvl (D)	-	-	277

Chaos Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/>	Protection from Law	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<u>2</u>	<input type="checkbox"/>	Shatter	Evoc	V,S,M/DF	1 a	Close	5-ft radius, 1 lb/lvl	Instantaneous	Special	Yes	278
<u>3</u>	<input type="checkbox"/>	Magic Circle against Law	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	250
<u>4</u>	<input type="checkbox"/>	Chaos Hammer	Evoc	V,S	1 a	Medium	20-ft radius	Instantaneous	Will part	Yes	208
<u>5</u>	<input type="checkbox"/>	Dispel Law	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	223
<u>6</u>	<input type="checkbox"/>	Animate Objects	Trans	V,S	1 a	Medium	One small item/lvl	1 rnd/lvl	-	-	199
<u>7</u>	<input type="checkbox"/>	Words of Chaos	Evoc	V	1 a	40-ft	40-ft radius	Instantaneous	Will negs	Yes	303
<u>8</u>	<input type="checkbox"/>	Cloak of Chaos	Abjur	V,S,F	1 a	20-ft	1/lvl in 20-ft radius	1 rnd/lvl (D)	Special	Yes	210
<u>9</u>	<input type="checkbox"/>	Summon Monster IX	Conj	V,S,F/DF	Round	Close	9:1 8:1d3 1-7:1d4+1	1 rnd/lvl (D)	-	-	287

Death Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/>	Cause Fear	Necro	V,S	1 a	Close	One living creature	1d4 rnds	Will part	Yes	208
<u>2</u>	<input type="checkbox"/>	Death Knell	Necro	V,S	1 a	Touch	One living creature	10 min / creat HD	Will negs	Yes	217
<u>3</u>	<input type="checkbox"/>	Animate Dead	Necro	V,S,M	1 a	Touch	Max 2HD/lvl	Instantaneous	-	-	198
<u>4</u>	<input type="checkbox"/>	Death Ward	Necro	V,S,DF	1 a	Touch	One living creature	10 min/lvl	-	-	217
<u>5</u>	<input type="checkbox"/>	Slay Living	Necro	V,S	1 a	Touch	One living creature	Instantaneous	Fort part	Yes	280
<u>6</u>	<input type="checkbox"/>	Create Undead	Necro	V,S,M	1 hr	Close	One dead creature	Instantaneous	-	-	215
<u>7</u>	<input type="checkbox"/>	Destruction	Necro	V,S,F	1 a	Close	One creature	Instantaneous	Fort part	Yes	218
<u>8</u>	<input type="checkbox"/>	Create Greater Undead	Necro	V,S,M	1 hr	Close	One dead creature	Instantaneous	-	-	215
<u>9</u>	<input type="checkbox"/>	Wail of the Banshee	Necro	V	1 a	Close	Living in 40-ft radius	Instantaneous	Fort negs	Yes	298

Destruction Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/>	Inflict Light Wounds	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	244
<u>2</u>	<input type="checkbox"/>	Shatter	Evoc	V,S,M/DF	1 a	Close	5-ft radius, 1 lb/lvl	Instantaneous	Special	Yes	278
<u>3</u>	<input type="checkbox"/>	Contagion	Necro	V,S	1 a	Touch	One living creature	Instantaneous	Fort negs	Yes	213
<u>4</u>	<input type="checkbox"/>	Inflict Critical Wounds	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	244
<u>5</u>	<input type="checkbox"/>	Inflict Critical Wounds, Mass	Necro	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	244
<u>6</u>	<input type="checkbox"/>	Harm	Necro	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	239
<u>7</u>	<input type="checkbox"/>	Disintegrate	Trans	V,S,M	1 a	Medium	Ray, 10-ft cube	Instantaneous	Fort part	Yes	222
<u>8</u>	<input type="checkbox"/>	Earthquake	Evoc	V,S,DF	1 a	Long	80-ft/lvl radius	1 rnd	Special	-	225
<u>9</u>	<input type="checkbox"/>	Implosion	Evoc	V,S	1 a	Close	1 corporeal creat/rnd	Conc, up to 4 rnds	Fort negs	Yes	243

Earth Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/>	Magic Stone	Trans	V,S,DF	1 a	Touch	1-3 Stones	30 min or till used	Will negs	Yes	251
<u>2</u>	<input type="checkbox"/>	Soften Earth and Stone	Trans	V,S,DF	1 a	Close	10-ft sq/lvl	Instantaneous	-	-	280
<u>3</u>	<input type="checkbox"/>	Stone Shape	Trans	V,S,M/DF	1 a	Touch	10 cu ft + 1 cu ft/lvl	Instantaneous	-	-	284
<u>4</u>	<input type="checkbox"/>	Spike Stones	Trans	V,S,DF	1 a	Medium	20-ft square/level	1 hr/lvl (D)	Ref part	Yes	283
<u>5</u>	<input type="checkbox"/>	Wall of Stone	Conj	V,S,M/DF	1 a	Medium	5-ft sq/lvl	Instantaneous	Special	-	299
<u>6</u>	<input type="checkbox"/>	Stoneskin	Abjur	V,S,M	1 a	Touch	One creature	10 min/lvl or till used	Will negs	Yes	284
<u>7</u>	<input type="checkbox"/>	Earthquake	Evoc	V,S,DF	1 a	Long	80-ft/lvl radius	1 rnd	Special	-	225
<u>8</u>	<input type="checkbox"/>	Iron Body	Trans	V,S,M/DF	1 a	Self	Caster	1 min/lvl (D)	-	-	245
<u>9</u>	<input type="checkbox"/>	Elemental Swarm	Conj	V,S	10 min	Medium	2+ creatures	10 min/lvl (D)	-	-	226

Evil Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> 1 Protection from Good	+2 AC and saves vs good creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> 2 Desecrate	Fill area with negative energy	Evoc	V,S,M,DF	1 a	Close	20-ft radius	2 hr/lvl	-	Yes	218
<input type="checkbox"/> 3 Magic Circle against Good	Non-evil creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	250
<input type="checkbox"/> 4 Unholy Blight	Deals 1d8/2lvl to good half to neutral	Evoc	V,S	1 a	Medium	20-ft radius	Instantaneous	Will part	Yes	297
<input type="checkbox"/> 5 Dispel Good	+4 AC against good attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	222
<input type="checkbox"/> 6 Create Undead	Ghoul, shadow, ghast, wight, wraith	Necro	V,S,M	1 hr	Close	One dead creature	Instantaneous	-	-	215
<input type="checkbox"/> 7 Blasphemy	Kills, paralyzes, weakens nonevil	Evoc	V	1 a	30-ft	40-ft radius	Instantaneous	-	Yes	205
<input type="checkbox"/> 8 Unholy Aura	+4 AC, +4 resistance, SR 25 vs good	Abjur	V,S,F	1 a	20-ft	One creature/lvl	1 rnd/lvl (D)	Special	Yes	297
<input type="checkbox"/> 9 Summon Monster IX	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	9:1 8:1d3 1-7:1d4+1	1 rnd/lvl (D)	-	-	287

Fire Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> 1 Burning Hands	1d4 fire dmg/lvl (5d4)	Evoc	V,S	1 a	15-ft	Cone	Instantaneous	Ref half	Yes	207
<input type="checkbox"/> 2 Produce Flame	1d6+1/lvl damage (5)	Evoc	V,S	1 a	0-ft	Flame in hand	1 rnd/lvl (D)	-	Yes	265
<input type="checkbox"/> 3 Resist Energy	Ignores 10 energy dmg/rnd	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl	Fort negs	Yes	272
<input type="checkbox"/> 4 Wall of Fire	2d4 dmg within 10-ft, 1d4 within 20-ft	Evoc	V,S,M/DF	1 a	Medium	20-ft/lvl or 5-ft/2 lvls	Conc + 1 rnd/lvl	-	Yes	298
<input type="checkbox"/> 5 Fire Shield	Creatures attacking take 1d6+1/lvl	Evoc	V,S,M/DF	1 a	Self	Caster	1 rnd/lvl (D)	-	-	230
<input type="checkbox"/> 6 Fire Seeds	Acorn and berries become bombs	Conj	V,S,M	1 a	Touch	1-4 acorns/1-8berries	1 rnd/lvl	Ref half	-	230
<input type="checkbox"/> 7 Fire Storm	Deals 1d6 damage/lvl (20d6)	Evoc	V,S	Round	Medium	2 10-ft cubes/level	Instantaneous	Ref half	Yes	231
<input type="checkbox"/> 8 Incendiary Cloud	Cloud deals 4d6 fire damage/round	Conj	V,S	1 a	Medium	20-ft radius	1 rnd/lvl	Ref half	-	244
<input type="checkbox"/> 9 Elemental Swarm	Summons 2d4 Large, 1d4 Huge	Conj	V,S	10 min	Medium	2+ creatures	10 min/lvl (D)	-	-	226

Good Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> 1 Protection from Evil	+2 AC and saves vs evil creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> 2 Aid	+1 att, +1 fear saves, 1d8 +1/lvl hps	Ench	V,S,DF	1 a	Touch	One living creature	1 min/lvl	-	Yes	196
<input type="checkbox"/> 3 Magic Circle against Evil	Non-good creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	249
<input type="checkbox"/> 4 Holy Smite	Deals 1d8/2lvl to evil, half to neutral	Evoc	V,S	1 a	Medium	20-ft radius	Instantaneous	Will part	Yes	241
<input type="checkbox"/> 5 Dispel Evil	+4 AC against evil attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	222
<input type="checkbox"/> 6 Blade Barrier	Blades deal 1d6 damage/lvl	Evoc	V,S	1 a	Medium	Wall 20-ft long/lvl	1 min/lvl (D)	Ref half	Yes	205
<input type="checkbox"/> 7 Holy Word	Kills, paralyzes, weakens nongood	Evoc	V	1 a	40-ft	40-ft radius	Instantaneous	Special	Yes	242
<input type="checkbox"/> 8 Holy Aura	+4 AC, +4 res, SR 25 vs evil	Abjur	V,S,F	1 a	20-ft	1/lvl in 20-ft radius	1 rnd/lvl (D)	Special	Yes	241
<input type="checkbox"/> 9 Summon Monster IX	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	9:1 8:1d3 1-7:1d4+1	1 rnd/lvl (D)	-	-	287

Healing Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> 1 Cure Light Wounds	Cures 1d8+1/lvl (+5)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	215
<input type="checkbox"/> 2 Cure Moderate Wounds	Cures 2d8+1/lvl (+10)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	216
<input type="checkbox"/> 3 Cure Serious Wounds	Cures 3d8+1/lvl (+15)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	216
<input type="checkbox"/> 4 Cure Critical Wounds	Cures 4d8+1/lvl (+20)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will half	Yes	215
<input type="checkbox"/> 5 Cure Light Wounds, Mass	Cures 1d8+1/lvl (+25)	Conj	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	216
<input type="checkbox"/> 6 Heal	Cures 10/lvl (150)	Conj	V,S	1 a	Touch	One creature	Instantaneous	Will negs	Yes	239
<input type="checkbox"/> 7 Regenerate	Target's severed limbs grow back	Conj	V,S,DF	3 rnds	Touch	One living creature	Instantaneous	Fort negs	Yes	270
<input type="checkbox"/> 8 Cure Critical Wounds, Mass	Cures 4d8+1/lvl (+40)	Conj	V,S	1 a	Close	Creature/lvl in 30-ft	Instantaneous	Will half	Yes	215
<input type="checkbox"/> 9 Heal, Mass	Cures 10/lvl (250)	Conj	V,S	1 a	Close	Any in 30-ft	Instantaneous	Will negs	Yes	239

Knowledge Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> 1 Detect Secret Doors	Reveals hidden doors within 60-ft	Div	V,S	1 a	60-ft	Cone	Conc, 1 min/lvl (D)	-	-	220
<input type="checkbox"/> 2 Detect Thoughts	Detect surface thoughts	Div	V,S,F/DF	1 a	60-ft	Cone	Conc, 1 min/lvl (D)	Will negs	-	220
<input type="checkbox"/> 3 Clairaudience / Clairvoyance	Hear or see at a distance, 1 min/lvl	Div	V,S,F/DF	10 min	Long	Magical sensor	1 min/lvl (D)	-	-	209
<input type="checkbox"/> 4 Divination	Provides useful advice for actions	Div	V,S,M	10 min	Self	Caster	Instantaneous	-	-	224
<input type="checkbox"/> 5 True Seeing	See all things as they really are	Div	V,S,M	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	296
<input type="checkbox"/> 6 Find the Path	Shows most direct way to location	Div	V,S,F	3 rnds	Touch	Self or one creature	10 min/lvl	Will negs	Yes	230
<input type="checkbox"/> 7 Legend Lore	Learn tales about person or place	Div	V,S,M,F	Special	Self	Caster	Special	-	-	246
<input type="checkbox"/> 8 Discern Location	Exact location of creature or item	Div	V,S,DF	10 min	Unlimited	One creature or item	Instantaneous	-	-	222
<input type="checkbox"/> 9 Foresight	6th sense warns of danger	Div	V,S,M/DF	1 a	Prsl,touch	Special	10 min/lvl	Will negs	Yes	233

Law Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<input type="checkbox"/> 1 Protection from Chaos	+2 AC and saves vs chaotic creatures	Abjur	V,S,M/DF	1 a	Touch	One creature	1 min/lvl (D)	Will negs	-	266
<input type="checkbox"/> 2 Calm Emotions	Calms 1d6/lvl targets	Ench	V,S,DF	1 a	Medium	20-ft radius	Conc, 1 rnd/lvl (D)	Will negs	Yes	207
<input type="checkbox"/> 3 Magic Circle against Chaos	Non-lawful creatures cannot enter	Abjur	V,S,M/DF	1 a	Touch	10-ft radius	10 min/lvl	Will negs	-	249
<input type="checkbox"/> 4 Order's Wraith	Deals 1d8/2lvl to evil, half to neutral	Evoc	V,S	1 a	Medium	30-ft cube	Instantaneous	Will part	Yes	258
<input type="checkbox"/> 5 Dispel Chaos	+4 AC against chaotic attackers, banish	Abjur	V,S,DF	1 a	Touch	Special	1 rnd/lvl or till used	Special	Sp	222
<input type="checkbox"/> 6 Hold Monster	Target becomes paralyzed	Ench	V,S,M/DF	1 a	Medium	One living creature	1 rnd/lvl (D)	Will negs	Yes	241
<input type="checkbox"/> 7 Dictum	Kills, paralyzes, weakens nonlawful	Evoc	V	1 a	40-ft	40-ft radius	Instantaneous	-	Yes	220
<input type="checkbox"/> 8 Shield of Law	+4 AC, +4 res, SR 25 vs chaotic	Abjur	V,S,F	1 a	20-ft	One creature/lvl in 20-ft radius	1 rnd/lvl (D)	Special	Yes	278
<input type="checkbox"/> 9 Summon Monster IX	Calls outsider to fight for you	Conj	V,S,F/DF	Round	Close	9:1 8:1d3 1-7:1d4+1	1 rnd/lvl (D)	-	-	287

Luck Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/> Entropic Shield	20% miss chance on ranged attacks	Abjur	V,S	1 a	Self	Caster	1 min/lvl (D)	-	-	227
<u>2</u>	<input type="checkbox"/> Aid	+1 att,+1 fear saves,1d8 +1/lvl hps	Ench	V,S,DF	1 a	Touch	One living creature	1 min/lvl	-	Yes	196
<u>3</u>	<input type="checkbox"/> Protection from Energy	Absorbs 12 energy dmg/lvl (120)	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl or till used	Fort negs	Yes	266
<u>4</u>	<input type="checkbox"/> Freedom of Movement	Target moves and attacks normally	Abjur	V,S,M,DF	1 a	Prsl,touch	One creature	10 min/lvl	Will negs	Yes	233
<u>5</u>	<input type="checkbox"/> Break Enchantment	Frees target from enchantments	Abjur	V,S	1 min	Close	Creature/lvl in 30-ft	Instantaneous	Special	-	207
<u>6</u>	<input type="checkbox"/> Mislead	Improved invisibility and creates illusion	Illus	S	1 a	Close	Caster / illusory	1 rnd/lvl (D), Conc	Will dsblf	-	255
<u>7</u>	<input type="checkbox"/> Spell Turning	Reflects 1d4+6 spell levels back	Abjur	V,S,M/DF	1 a	Self	Caster	10min/lvl or till used	-	-	282
<u>8</u>	<input type="checkbox"/> Moment of Prescience	Reroll or AC check with +lvl as bonus	Div	V,S	1 a	Self	Caster	1 hr/lvl	-	-	255
<u>9</u>	<input type="checkbox"/> Miracle	Requests miracle from diety	Evoc	V,S,XP	1 a	Special	Special	Special	Special	Yes	254

Magic Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/> Nystul's Magic Aura	Grants false magical aura	Illus	V,S,F	1 a	Touch	Item to 5 lb/lvl	1 day/lvl (D)	-	-	257
<u>2</u>	<input type="checkbox"/> Identify	Determines all features of magic item	Div	V,S,M/DF	1 hr	Touch	One item	Instantaneous	-	-	243
<u>3</u>	<input type="checkbox"/> Dispel Magic	Cancels magical effects (+10)	Abjur	V,S	1 a	Medium	Special	Instantaneous	-	-	223
<u>4</u>	<input type="checkbox"/> Imbue with Spell Ability	Transfer spells to target	Evoc	V,S,DF	10 min	Touch	One creature	Till used	Will negs	Yes	243
<u>5</u>	<input type="checkbox"/> Spell Resistance	Target gains SR 12+level	Abjur	V,S,DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	282
<u>6</u>	<input type="checkbox"/> Antimagic Field	Negates magic within 10-ft	Abjur	V,S,M/DF	1 a	10-ft	10-ft radius	10 min/lvl (D)	-	Sp	200
<u>7</u>	<input type="checkbox"/> Spell Turning	Reflects 1d4+6 spell levels back	Abjur	V,S,M/DF	1 a	Self	Caster	10min/lvl or till used	-	-	282
<u>8</u>	<input type="checkbox"/> Protection from Spells	+8 resistance bonus to saves	Abjur	V,S,M,F	1 a	Touch	One creature/4lvls	10 min/lvl	Will negs	Yes	266
<u>9</u>	<input type="checkbox"/> Mordenkainen's Disjunction	Dispels magic, disenchant items	Abjur	V	1 a	Close	40-ft radius	Instantaneous	Will negs	-	255

Plant Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/> Entangle	Plants entangle	Trans	V,S,DF	1 a	Long	40-ft radius	1 min/lvl (D)	Ref part	-	227
<u>2</u>	<input type="checkbox"/> Barkskin	+2 (+1/3lvls above 3rd) natural armour	Trans	V,S,DF	1 a	Touch	One living creature	10 min/lvl	-	Yes	203
<u>3</u>	<input type="checkbox"/> Plant Growth	Grows vegetation, improves crops	Trans	V,S,DF	1 a	Special	Special	Instantaneous	-	-	262
<u>4</u>	<input type="checkbox"/> Command Plants	Plants animate and entangle	Trans	V	1 a	Close	2 HD/lvl in 30-ft	1 day/lvl	Will negs	Yes	211
<u>5</u>	<input type="checkbox"/> Wall of Thorns	Thorns dmg moving creatures 25-AC	Conj	V,S	1 a	Medium	10-ft cube/lvl	10 min/lvl (D)	-	-	300
<u>6</u>	<input type="checkbox"/> Repel Wood	Pushes away wooden items	Trans	V,S	1 a	60-ft	60-ft line	1 min/lvl (D)	-	-	271
<u>7</u>	<input type="checkbox"/> Animate Plants	Animated plant	Trans	V	1 a	Close	1 plant/3lvls	1 rnd/lvl	-	-	199
<u>8</u>	<input type="checkbox"/> Control Plants	Talk and control plants and fungi	Trans	V,S,DF	1 a	Close	2 HD of plants/lvl	1 min/lvl	Will negs	-	213
<u>9</u>	<input type="checkbox"/> Shamblers	Summon 1d4+2 (11HD) shamblers	Conj	V,S	1 a	Medium	3+ shamblers	7 days/months (D)	-	-	277

Protection Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/> Sanctuary	Opponents cannot attack you	Abjur	V,S,DF	1 a	Touch	One creature	1 rnd/lvl	Will negs	-	274
<u>2</u>	<input type="checkbox"/> Shield Other	Target +1 AC, save, half dmg to caster	Abjur	V,S,F	1 a	Close	One creature	1 hr/lvl (D)	Will negs	Yes	278
<u>3</u>	<input type="checkbox"/> Protection from Energy	Absorbs 12 energy dmg/lvl (120)	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl or till used	Fort negs	Yes	266
<u>4</u>	<input type="checkbox"/> Spell Immunity	Immune to a 1-4 level spell/4levels	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl	Will negs	Yes	282
<u>5</u>	<input type="checkbox"/> Spell Resistance	Target gains SR 12+level	Abjur	V,S,DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	282
<u>6</u>	<input type="checkbox"/> Antimagic Field	Negates magic within 10-ft	Abjur	V,S,M/DF	1 a	10-ft	10-ft radius	10 min/lvl (D)	-	Sp	200
<u>7</u>	<input type="checkbox"/> Repulsion	Creatures cannot approach you	Abjur	V,S,F/DF	1 a	10-ft/lvl	10-ft radius/lvl	1 rnd/lvl (D)	Will negs	Yes	271
<u>8</u>	<input type="checkbox"/> Mind Blank	Resist mind effecting magic	Abjur	V,S	1 a	Close	One creature	1 day	Will negs	Yes	253
<u>9</u>	<input type="checkbox"/> Prismatic Sphere	Surrounds on all sides with effects	Abjur	V	1 a	10-ft	10-ft radius	10 min/lvl	Special	Sp	264

Strength Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/> Enlarge Person	+2 Str, -2 Dex, -1 Att, -1 AC	Trans	V,S,M	Round	Close	One humanoid	1 min/lvl (D)	Fort negs	Yes	226
<u>2</u>	<input type="checkbox"/> Bull's Strength	+4 Str	Trans	V,S,M/DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	207
<u>3</u>	<input type="checkbox"/> Magic Vestment	Armor/shield gains +1/4lvls	Trans	V,S,DF	1 a	Touch	Armor/shield	1 hr/lvl	Will negs	Yes	251
<u>4</u>	<input type="checkbox"/> Spell Immunity	Immune to a 1-4 level spell/4levels	Abjur	V,S,DF	1 a	Touch	One creature	10 min/lvl	Will negs	Yes	282
<u>5</u>	<input type="checkbox"/> Righteous Might	Your size increases, Str +4 etc.	Trans	V,S,DF	1 a	Self	Caster	1 rnd/lvl (D)	-	-	273
<u>6</u>	<input type="checkbox"/> Stoneskin	Damage reduction 10/adamantine	Abjur	V,S,M	1 a	Touch	One creature	10 min/lvl or till used	Will negs	Yes	284
<u>7</u>	<input type="checkbox"/> Bigby's Grasping Hand	Provides cover, pushes, grapples	Evoc	V,S,F/DF	1 a	Medium	Attack lvl+abi mod+9	1 rnd/lvl (D)	-	Yes	204
<u>8</u>	<input type="checkbox"/> Bigby's Clenched Fist	Large hand attacks, 1d8+11 & stun	Evoc	V,S,F/DF	1 a	Medium	Att lvl+abi mod+10	1 rnd/lvl (D)	-	Yes	203
<u>9</u>	<input type="checkbox"/> Bigby's Crushing Hand	Grapple, push, crush 2d6+12 dmg	Evoc	V,S,M,F/DF	1 a	Medium	Att lvl+abi mod+15	1 rnd/lvl (D)	-	Yes	203

Sun Domain

	Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u>	<input type="checkbox"/> Endure Elements	Protected in extreme temperatures	Abjur	V,S	1 a	Touch	One creature	24 hours	Will negs	Yes	226
<u>2</u>	<input type="checkbox"/> Heat Metal	Hot metal damages if touched	Trans	V,S,DF	1 a	Close	Creat/2 lvls / 25 lb/lvl	7 rounds	Will negs	Yes	239
<u>3</u>	<input type="checkbox"/> Searing Light	Dmg 1d8/2 lvls, undead 1d6/1d8/lvl	Evoc	V,S	1 a	Medium	Ray	Instantaneous	-	Yes	275
<u>4</u>	<input type="checkbox"/> Fire Shield	Creatures attacking take 1d6+1/lvl	Evoc	V,S,M/DF	1 a	Self	Caster	1 rnd/lvl (D)	-	-	230
<u>5</u>	<input type="checkbox"/> Flame Strike	Smites foes with divine fire 1d6/lvl	Evoc	V,S,DF	1 a	Medium	10-ft radius	Instantaneous	Ref half	Yes	231
<u>6</u>	<input type="checkbox"/> Fire Seeds	Acorn and berries become bombs	Conj	V,S,M	1 a	Touch	1-4 acorns/1-8berries	10 min/lvl	Ref half	-	230
<u>7</u>	<input type="checkbox"/> Sunbeam	Blinds, 4d6 dmg, 1 beam/3 lvls (6)	Evoc	V,S,DF	1 a	60-ft	Line from hand	1 rnd/lvl or till used	Ref part	Yes	289
<u>8</u>	<input type="checkbox"/> Sunburst	Blinds all within, 6d6 damage	Evoc	V,S,M/DF	1 a	Long	80-ft radius	Instantaneous	Ref part	Yes	289
<u>9</u>	<input type="checkbox"/> Prismatic Sphere	Surrounds on all sides with effects	Abjur	V	1 a	10-ft	10-ft radius	10 min/lvl	Special	Sp	264

Travel Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u> <input type="checkbox"/> Longstrider	Movement increases +10-ft/rnd	Trans	V,S,M	1 a	Self	Caster	1 hr/lvl (D)	-	-	249
<u>2</u> <input type="checkbox"/> Locate Object	Senses direction of item	Div	V,S,F/DF	1 a	Long	400-ft +40-ft/lvl rad	1 min/lvl	-	-	248
<u>3</u> <input type="checkbox"/> Fly	Target flies at 60-ft/round	Trans	V,S,F/DF	1 a	Touch	One creature	1 min/lvl	Will negs	Yes	232
<u>4</u> <input type="checkbox"/> Dimension Door	Teleports you and up to max load	Conj	V	1 a	Long	Caster and touched	Instantaneous	Will negs	Yes	221
<u>5</u> <input type="checkbox"/> Teleport	Instantly teleport one creature/lvl	Conj	V	1 a	Prsl,touch	100 miles/lvl	Instantaneous	Will negs	Yes	292
<u>6</u> <input type="checkbox"/> Find the Path	Shows most direct way to location	Div	V,S,F	3 rnds	Touch	Self or one creature	10 min/lvl	Will negs	Yes	230
<u>7</u> <input type="checkbox"/> Teleport, Greater	Instantly teleport one creature/lvl	Conj	V	1 a	Prsl,touch	Unlimited	Instantaneous	Will negs	Yes	293
<u>8</u> <input type="checkbox"/> Phase Door	Passage appears in wooden, stone wall	Conj	V	1 a	0-ft	5x8 ft, 10-ft+5-ft/3lvl deep	1 usage/2 lvls	-	-	261
<u>9</u> <input type="checkbox"/> Astral Projection	Projects you & company to astral plane	Necro	V,S,M	30 min	Touch	You + 1 creat/2 lvls	Special	-	Yes	201

Trickery Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u> <input type="checkbox"/> Disguise Self	Change appearance, +10 Disguise	Illus	V,S	1 a	Self	Caster	10 min/lvl	-	-	222
<u>2</u> <input type="checkbox"/> Invisibility	Invisible until attacks	Illus	V,S,M/DF	1 a	Prsl,touch	Touch	1 min/lvl (D)	Will negs	Yes	245
<u>3</u> <input type="checkbox"/> Nondetection	Masks target to scrying and divination	Abjur	V,S,M	1 a	Touch	Creature or item	1 hr/lvl	Will negs	Yes	257
<u>4</u> <input type="checkbox"/> Confusion	Targets become confused, 1 rnd/lvl	Ench	V,S,M/DF	1 a	Medium	Creatures in 15-ft	1 rnd/lvl	Will negs	Yes	212
<u>5</u> <input type="checkbox"/> False Vision	Fools scrying with an illusion	Illus	V,S,M	1 a	Touch	40-ft radius	1 hr/lvl (D)	-	-	229
<u>6</u> <input type="checkbox"/> Mislead	Improved invisibility and creates illusion	Illus	S	1 a	Close	Caster / illusory double	1 rnd/lvl (D), Conc +3 rnds	Will dsblf	-	255
<u>7</u> <input type="checkbox"/> Screen	Hides area from vision, scrying	Illus	V,S	10 min	Close	30-ft cube/lvl	1 day	Will dsblf	-	274
<u>8</u> <input type="checkbox"/> Polymorph Any Object	Transform target into new form	Trans	V,S,M/DF	1 a	Close	Creat/obj 100 cu.ft/lvl	Special	-	Yes	263
<u>9</u> <input type="checkbox"/> Time Stop	You act freely for 1d4+1 rounds	Trans	V	1 a	Self	Caster	1d4+1 rounds	-	-	294

War Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u> <input type="checkbox"/> Magic Weapon	Weapon gets +1 att/dmg	Trans	V,S,F,DF	1 a	Touch	Weapon	1 min/lvl	Will negs	Yes	251
<u>2</u> <input type="checkbox"/> Spiritual Weapon	1d8 +1/3lvls damage, attacks by itself	Evoc	V,S,DF	1 a	Medium	Magical weapon	1 rnd/lvl (D)	-	Yes	283
<u>3</u> <input type="checkbox"/> Magic Vestment	Armor/shield gains +1/4lvls	Trans	V,S,DF	1 a	Touch	Armor/shield	1 hr/lvl	Will negs	Yes	251
<u>4</u> <input type="checkbox"/> Divine Power	+lvl as Att bonus, +6 Str, 1 hp/lvl	Evoc	V,S,DF	1 a	Self	Caster	1 rnd/lvl	-	-	224
<u>5</u> <input type="checkbox"/> Flame Strike	Smites foes with divine fire 1d6/lvl	Evoc	V,S,DF	1 a	Medium	10-ft radius	Instantaneous	Ref half	Yes	231
<u>6</u> <input type="checkbox"/> Blade Barrier	Blades deal 1d6 damage/lvl	Evoc	V,S	1 a	Medium	Wall 20-ft long/lvl	1 min/lvl (D)	Ref half	Yes	205
<u>7</u> <input type="checkbox"/> Power Word, Blind	Blinds one target less than 200 hps	Ench	V	1 a	Close	One creature	Special	-	Yes	263
<u>8</u> <input type="checkbox"/> Power Word, Stun	Stuns one target less than 150 hps	Ench	V	1 a	Close	One creature	Special	-	Yes	263
<u>9</u> <input type="checkbox"/> Power Word, Kill	Kills one target less than 100 hps	Ench	V	1 a	Close	One living creature	Instantaneous	-	Yes	263

Water Domain

Spell	Description	Schl	Comp	Time	Range	Target, Effect, Area	Duration	Save	SR	PHB
<u>1</u> <input type="checkbox"/> Obscuring Mist	Fog surrounds you, visibility 5-ft	Conj	V,S	1 a	20-ft	20-ft radius	1 min/lvl	-	-	258
<u>2</u> <input type="checkbox"/> Fog Cloud	Fog limits vision to 5-ft	Conj	V,S	1 a	Medium	20-ft radius	10 min/lvl	-	-	232
<u>3</u> <input type="checkbox"/> Water Breathing	Targets can breath underwater	Trans	V,S,M/DF	1 a	Touch	Living creatures	2 hr/lvl	Will negs	Yes	300
<u>4</u> <input type="checkbox"/> Control Water	Raises, lowers or parts water	Trans	V,S,M/DF	1 a	Long	10ftx10ftx2ft/lvl	10 min/lvl (D)	-	-	214
<u>5</u> <input type="checkbox"/> Ice Storm	Hail does 3d6 bludgeon, 2d6 cold	Evoc	V,S,M/DF	1 a	Long	20-ft radius	1 round	-	Yes	243
<u>6</u> <input type="checkbox"/> Cone of Cold	1d6 cold damage/lvl (15d6)	Evoc	V,S,M/DF	1 a	60-ft	Cone	Instantaneous	Ref half	Yes	212
<u>7</u> <input type="checkbox"/> Acid Fog	Fog deals 2d6/rnd acid damage	Conj	V,S,M/DF	1 a	Medium	20-ft radius	1 rnd/lvl	-	-	196
<u>8</u> <input type="checkbox"/> Horrid Wilting	1d6 dmg/lvl (20d6) in 60-ft	Necro	V,S,M/DF	1 a	Long	Living creatures	Instantaneous	Fort half	Yes	242
<u>9</u> <input type="checkbox"/> Elemental Swarm	Summons 2d4 Large, 1d4 Huge	Conj	V,S	10 min	Medium	2+ creatures	10 min/lvl (D)	-	-	226