Spells Created by the Mage Dertus Amday

Cantrips

Gentle Breeze	

Evocation

Components		S

Casting Time		1 Action

Range			Close

Effect			Small breeze of air

Duration		1 Minute/ level

Saving Throw/SR	None

This cantrip is useful for causing a small breeze of fresh air to be blown on the caster. Simply used to cool off, or to catch a little breeze on a hot still day, this spell cannot blow things away. It will not move fog, mist, or affect any flying creatures larger than a fly. Likewise it will not affect a conjured swarm of insects, but it can be used to gain temporary relief from normal flies, mosquietos, and the like.

Sparking Fingers	

Evocation

Components		V

Casting Time		1 Action

Range			Personal

Effect			6 Inch sparks shoot from fingers

Duration		1 Round/ level

Saving Throw/SR	None

This Cantrip is used simply to frighten or fool your opponents into thinking you are going to cast a powerful electrical spell. When cast, blue streaks of electric energy shoot from your fingers, (2-6 inches long) these do no damage, but look similar to the beging of the lightning bolt spell.

First Level Spells

Bolts of Fire	

Evocation

Components		V,S

Casting Time		1 Action

Range			Close

Effect			Firey bolts streak at target creature

Duration		Instant

Saving Throw/SR	Reflex Halves/Yes

When this spell is cast, small firey bolts streak from the casters hand, striking the target creature. The spell does 3 points of damage per caster level. A succesful ranged touch attack is needed to strike with this spell. A reflex saving throw will halve the damage from this spell.

Second Level Spells

Ownership of Item	

Abjuration

Components 		V,S,C

Casting Time		15 Minutes

Range			Touch

Effect			Item becomes marked by owner

Duration		Permanant

Saving Throw/SR	None/No

This spell grants ownership of an item. It is primarily used with Arcane Mark, to mark important items, such as spellbooks, scrolls, robes and the like. The spell requires the caster to shed some of his own blood on the item to be marked, in addition, a valuable gem not less than 100gp worth, is absorbed into the item/caster/spell. Only one item per caster level may be marked. (A thrid level caster could mark 3 items) This spell aids in the finding of a lost or stolen item, giving +10 to scrying or locate object rolls. Also if the item is stolen or dropped, the caster is mentaly, instantly made aware that the items are missing.

Electrical Shield

Evocation

Components		V,S

Casting Time		1 action

Range			Personal

Effect			1 Floating Shield made of electrical energy

Duration		1 minute/level, untill destroyed

Saving Throw/SR	None/No

This spell creates an electrical shield of energy the size of a large shield. It adds a +2 shield bonus to ac, in addition, any electrical based attack will be absorbed by the shield. Up to 10 hp of damage per caster level can be absorbed, with a max of 100 hp.

Third Level Spells

Static Beam

Evocation

Components		V,S

Casting Time	1 Action

Range		Close

Effect			A static bolt of energy strikes the target

Duration		1 round/2 levels max of 5 rounds (concentration)

Saving Throw/SR	No/Yes

This spell creates then discharges a bolt of static energy. Upon release a ray of white/blue energy streaks from the casters hand. The target creature suffers 1d4/2 caster levels points of damage to a maximum of 5d4. In addition the spell may be “held” on the target for 1 round per 2 caster levels (a sixth level mage would deal 3d4 damage and could hold the spell for 3 rounds after the inital damage. Likewise a 20th level mage would inflict 5d4 damage and could hold the charge for 5 rounds). Every round the beam is held, the target suffers damage. A ranged touch attack is needed to hit with the spell. After the spell has hit, the caster may hold it for as long as his levels allow.

Spheres of Seeking

Evocation

Components		S

Casting Time		1 Action

Range			Close

Effect			Orbs Strike target without error

Duration		Instant

Saving Throw/SR	None (see text)

This spell is similar to the 1st level magic missle spell, it is just greater in power. The spell creates 1 orb for every 2 levels above 1st. (at fifth level a wizard could make 3 orbs) The orbs streak to their target instantly and without a chance to miss. Upon impact they deal 1d10+2 points of damage. These orbs can be absorbed by a brooch of shielding in the same way that a magic missle spell can be.

