Hall of the Flesh Eaters Spells
1st 7/day

2nd 6/day

3rd 3/day

Gift of Madness (Su): (UM 54)

You tap into the unthinkable void between the stars and cause a single living creature within 30 feet to become confused for 1 round. A successful Fortitude save negates the effect. This is a mind-affecting compulsion effect. At 7th level, the confusion lasts for a number of rounds equal to your oracle level. You can use this ability a number of times per day equal to 3 + your Charisma modifier.
Interstellar Void (Su): (UM 55)

You call upon the frigid depths of outer space to bring a terrible chill to your enemies. As a standard action, one target within 30 feet is cloaked in the void and takes 1d6 points of cold damage for every oracle level you possess. A successful Fortitude save halves this damage. At 10th level, the interstellar void is so extreme that a creature that fails its save is fatigued. At 15th level, a creature that fail its save is exhausted and stunned for 1 round. You can use this ability once per day plus one additional time per day at 10th level.

Bleed (249) DC 12
School necromancy; Level cleric 0, sorcerer/wizard 0

Casting Time 1 standard action

Components V, S

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

Target one living creature

Duration instantaneous

Saving Throw: Will negates; Spell Resistance: yes

You cause a living creature that is below 0 hit points but stabilized to resume dying. Upon casting this spell, you target a living creature that has –1 or fewer hit points. That creature begins dying, taking 1 point of damage per round. The creature can be stabilized later normally. This spell causes a creature that is dying to take 1 point of damage.
Command (256) DC 13
School enchantment (compulsion) [language-dependent, mind-affecting]; Level cleric 1

Casting Time 1 standard action

Components V

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

Target one living creature

Duration 1 round

Saving Throw Will negates; Spell Resistance yes

You give the subject a single command, which it obeys to the best of its ability at its earliest opportunity. You may select from the following options.

Approach: On its turn, the subject moves toward you as quickly and directly as possible for 1 round. The creature may do nothing but move during its turn, and it provokes attacks of opportunity for this movement as normal.

Drop: On its turn, the subject drops whatever it is holding. It can’t pick up any dropped item until its next turn.
Fall: On its turn, the subject falls to the ground and remains prone for 1 round. It may act normally while prone but takes any appropriate penalties.

Flee: On its turn, the subject moves away from you as quickly as possible for 1 round. It may do nothing but move during its turn, and it provokes attacks of opportunity for this movement as normal.

Halt: The subject stands in place for 1 round. It may not take any actions but is not considered helpless.

If the subject can’t carry out your command on its next turn, the spell automatically fails.
Create Water (262)

School conjuration (creation) [water]; Level cleric 0, druid 0, paladin 1

Casting Time 1 standard action

Components V, S

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

Effect up to 2 gallons of water/level

Duration instantaneous

Saving Throw none; Spell Resistance no

This spell generates wholesome, drinkable water, just like clean rain water. Water can be created in an area as small as will actually contain the liquid, or in an area three times as large—possibly creating a downpour or filling many small receptacles. This water disappears after 1 day if not consumed.

Note: Conjuration spells can’t create substances or objects within a creature. Water weighs about 8 pounds per gallon. One cubic foot of water contains roughly 8 gallons and weighs about 60 pounds.
Death Knell (264) DC 14
School necromancy [death, evil]; Level cleric 2

Casting Time 1 standard action

Components V, S

Range touch

Target living creature touched

Duration instantaneous/10 minutes per HD of subject; see text

Saving Throw Will negates; Spell Resistance yes

You draw forth the ebbing life force of a creature and use it to fuel your own power. Upon casting this spell, you touch a living creature that has –1 or fewer hit points. If the subject fails its saving throw, it dies, and you gain 1d8 temporary hit points and a +2 enhancement bonus to Strength. Additionally, your effective caster level goes up by +1, improving spell effects dependent on caster level. This increase in effective caster level does not grant you access to more spells. These effects last for 10 minutes per HD of the subject creature.
Doom (274) DC 13
School necromancy [fear, mind-affecting]; Level cleric 1

Casting Time 1 standard action

Components V, S, DF

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

Target one living creature

Duration 1 min./level

Saving Throw Will negates; Spell Resistance yes

This spell fills a single subject with a feeling of horrible dread that causes it to become shaken.
Dust of Twilight (APG 217)

School conjuration [darkness]; Level bard 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S, M (coal dust)

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

Target creatures and objects in a 10-ft. spread

Duration instantaneous

Saving Throw Fortitude negates (fatigue only); Spell Resistance no

A shower of iridescent black particles clings to and extinguishes torches, lanterns, sunrods, and similar mundane light sources and dispels any spell of 2nd level or lower with the light descriptor (as dispel magic). Creatures in the area must make a Fortitude save or become fatigued.

Entropic Shield (278) DC 13
School abjuration; Level cleric 1

Casting Time 1 standard action

Components V, S

Range personal

Target you

Duration 1 min./level (D)

A magical field appears around you, glowing with a chaotic blast of multicolored hues. This field deflects incoming arrows, rays, and other ranged attacks. Each ranged attack directed at you for which the attacker must make an attack roll has a 20% miss chance (similar to the effects of concealment). Other attacks that simply work at a distance are not affected.
Inflict Light Wounds (300)

School necromancy; Level cleric 1

Casting Time 1 standard action

Components V, S

Range touch

Target creature touched

Duration instantaneous

Saving Throw Will half; Spell Resistance yes

When laying your hand upon a creature, you channel negative energy that deals 1d8 points of damage + 1 point per caster level (maximum +5).

Since undead are powered by negative energy, this spell cures such a creature of a like amount of damage, rather than harming it.
Inflict Moderate Wounds (300)

School necromancy; Level cleric 2

This spell functions like inflict light wounds, except that you deal 2d8 points of damage + 1 point per caster level (maximum +10).
Inflict Serious Wounds (301)

School necromancy; Level cleric 3

This spell functions like inflict light wounds, except that you deal 3d8 points of damage + 1 point per caster level (maximum +15).
Murderous Command (UM 230) DC 13
School enchantment (compulsion) [mind-affecting]; Level antipaladin 1, cleric 1

Casting Time 1 standard action

Components V

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

Target one living creature

Duration 1 round

Saving Throw Will negates; Spell Resistance yes

You give the target a mental urge to kill its nearest ally, which it obeys to the best of its ability. The target attacks its nearest ally on its next turn with a melee weapon or natural weapon. If necessary, it moves to or charges to the nearest ally in order to make this attack. If it is unable to reach its closest ally on its next turn, the target uses its turn to get as close as possible to the ally.

Ra y of Sickening (UM 234) DC 13
School necromancy; Level cleric 1, druid 1, sorcerer/wizard 1, summoner 1, witch 1

This spell functions as ray of exhaustion, except the target is sickened if it fails its save and unaffected if it makes its save.
Ray of Exhaustion (334)

School necromancy; Level sorcerer/wizard 3

Casting Time 1 standard action

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

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

Effect ray

Duration 1 min./level

Saving Throw Fortitude partial; see text; Spell Resistance yes

A black ray projects from your pointing finger. You must succeed on a ranged touch attack with the ray to strike a target.

The subject is immediately exhausted for the spell’s duration. A successful Fortitude save means the creature is only fatigued.

A character that is already fatigued instead becomes exhausted.

This spell has no effect on a creature that is already exhausted. Unlike normal exhaustion or fatigue, the effect ends as soon as the spell’s duration expires.
Searing Light (338)

School evocation; Level cleric 3

Casting Time 1 standard action

Components V, S

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

Effect ray

Duration instantaneous

Saving Throw none; Spell Resistance yes

Focusing divine power like a ray of the sun, you project a blast of light from your open palm. You must succeed on a ranged touch attack to strike your target. A creature struck by this ray of light takes 1d8 points of damage per two caster levels (maximum 5d8). An undead creature takes 1d6 points of damage per caster level (maximum 10d6), and an undead creature particularly vulnerable to bright light takes 1d8 points of damage per caster level (maximum 10d8). A construct or inanimate object takes only 1d6 points of damage per two caster levels (maximum 5d6).
Spark (APG 246)

School evocation [fire]; Level bard 0, cleric 0, druid 0, sorcerer/

wizard 0, witch 0

Casting Time 1 standard action

Components V or S

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

Target one Fine object

Duration instantaneous

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

You can make an unattended Fine flammable object catch on fire. This works as if you were using flint and steel except that you can use spark in any sort of weather and it takes much less time to actually ignite an object.

Spiritual Weapon (348)
School evocation [force]; Level cleric 2

Casting Time 1 standard action

Components V, S, DF

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

Effect magic weapon of force

Duration 1 round/level (D)

Saving Throw none; Spell Resistance yes

A weapon made of force appears and attacks foes at a distance, as you direct it, dealing 1d8 force damage per hit, + 1 point per three caster levels (maximum +5 at 15th level). The weapon takes the shape of a weapon favored by your deity or a weapon with some spiritual significance or symbolism to you (see below) and has the same threat range and critical multipliers as a real weapon of its form. It strikes the opponent you designate, starting with one attack in the round the spell is cast and continuing each round thereafter on your turn. It uses your base attack bonus (possibly allowing it multiple attacks per round in subsequent rounds) plus your Wisdom modifier as its attack bonus. It strikes as a spell, not as a weapon, so for example, it can damage creatures that have damage reduction. As a force effect, it can strike incorporeal creatures without the reduction in damage associated with incorporeality. The weapon always strikes from your direction. It does not get a flanking bonus or help a combatant get one. Your feats or combat actions do not affect the weapon. If the weapon goes beyond the spell range, if it goes out of your sight, or if you are not directing it, the weapon returns to you and hovers.

Each round after the first, you can use a move action to redirect the weapon to a new target. If you do not, the weapon continues to attack the previous round’s target. On any round that the weapon switches targets, it gets one attack. Subsequent rounds of attacking that target allow the weapon to make multiple attacks if your base attack bonus would allow it to. Even if the spiritual weapon is a ranged weapon, use the spell’s range, not the weapon’s normal range increment, and switching targets still is a move action.

A spiritual weapon cannot be attacked or harmed by physical attacks, but dispel magic, disintegrate, a sphere of annihilation, or a rod of cancellation affects it. A spiritual weapon’s AC against touch attacks is 12 (10 + size bonus for Tiny object).

If an attacked creature has spell resistance, you make a caster level check (1d20 + caster level) against that spell resistance the first time the spiritual weapon strikes it. If the weapon is successfully resisted, the spell is dispelled. If not, the weapon has its normal full effect on that creature for the duration of the spell.

The weapon that you get is often a force replica of your deity’s own personal weapon. A cleric without a deity gets a weapon based on his alignment. A neutral cleric without a deity can create a spiritual weapon of any alignment, provided he is acting at least generally in accord with that alignment at the time. The weapons associated with each alignment are as follows: chaos (battleaxe), evil (light flail), good (warhammer), law (longsword).
Tongues (360)

School divination; Level bard 2, cleric 4, sorcerer/wizard 3

Casting Time 1 standard action

Components V, M/DF (a clay model of a ziggurat)

Range touch

Target creature touched

Duration 10 min./level

Saving Throw Will negates (harmless); Spell Resistance no

This spell grants the creature touched the ability to speak and understand the language of any intelligent creature, whether it is a racial tongue or a regional dialect. The subject can speak only one language at a time, although it may be able to understand several languages. Tongues does not enable the subject to speak with creatures who don’t speak. The subject can make itself understood as far as its voice carries. This spell does not predispose any creature addressed toward the subject in any way.

Tongues can be made permanent with a permanency spell.
Other
Sleep (344)

School enchantment (compulsion) [mind-affecting]; Level bard 1, sorcerer/wizard 1

Casting Time 1 round

Components V, S, M (fine sand, rose petals, or a live cricket)

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

Area one or more living creatures within a 10-ft.-radius burst

Duration 1 min./level

Saving Throw Will negates; Spell Resistance yes

A sleep spell causes a magical slumber to come upon 4 HD of creatures. Creatures with the fewest HD are affected first. Among creatures with equal HD, those who are closest to the spell’s point of origin are affected first. HD that are not sufficient to affect a creature are wasted. Sleeping creatures are helpless. Slapping or wounding awakens an affected creature, but normal noise does not. Awakening a creature is a standard action (an application of the aid another action). Sleep does not target unconscious creatures, constructs, or undead creatures.

Deep Slumber (265)

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

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

This spell functions like sleep, except that it affects 10 HD of targets.

Silent Image (343)

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

Casting Time 1 standard action

Components V, S, F (a bit of fleece)

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

Effect visual figment that cannot extend beyond four 10-ft. cubes + one 10-ft. cube/level (S)

Duration concentration

Saving Throw Will disbelief (if interacted with); Spell Resistance no

This spell creates the visual illusion of an object, creature, or force, as visualized by you. The illusion does not create sound, smell, texture, or temperature. You can move the image within the limits of the size of the effect.

Fog Cloud (284)

School conjuration (creation); Level druid 2, sorcerer/wizard 2

Casting Time 1 standard action

Components V, S

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

Effect fog spreads in 20-ft. radius

Duration 10 min./level

Saving Throw none; Spell Resistance no

A bank of fog billows out from the point you designate. The fog obscures all sight, including darkvision, beyond 5 feet. A creature within 5 feet has concealment (attacks have a 20% miss chance). Creatures farther away have total concealment (50% miss chance, and the attacker can’t use sight to locate the target).

A moderate wind (11+ mph) disperses the fog in 4 rounds; a strong wind (21+ mph) disperses the fog in 1 round.

The spell does not function underwater.

Forbiddance (285)

School abjuration; Level cleric 6

Casting Time 6 rounds

Components V, S, M (holy water and incense worth 1,500 gp, plus 1,500 gp per 60-foot cube), DF

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

Area 60-ft. cube/level (S)

Duration permanent

Saving Throw see text; Spell Resistance yes

Forbiddance seals an area against all planar travel into or within it. This includes all teleportation spells (such as dimension door and teleport), plane shifting, astral travel, ethereal travel, and all summoning spells. Such effects simply fail automatically.

In addition, it damages entering creatures whose alignments are different from yours. The effect on those attempting to enter the warded area is based on their alignment relative to yours (see below). A creature inside the area when the spell is cast takes no damage unless it exits the area and attempts to reenter, at which time it is affected as normal.

Alignments identical: No effect. The creature may enter the area freely (although not by planar travel).

Alignments different with respect to either law/chaos or good/evil: The creature takes 6d6 points of damage. A successful Will save halves the damage, and spell resistance applies.

Alignments different with respect to both law/chaos and good/evil: The creature takes 12d6 points of damage. A successful Will save halves the damage, and spell resistance applies.

At your option, the abjuration can include a password, in which case creatures of alignments different from yours can avoid the damage by speaking the password as they enter the area. You must select this option (and the password) at the time of casting. Adding a password requires the burning of additional rare incenses worth at least 1,000 gp, plus 1,000 gp per 60-foot cube.

Dispel magic does not dispel a forbiddance effect unless the dispeller’s level is at least as high as your caster level.

You can’t have multiple overlapping forbiddance effects. In such a case, the more recent effect stops at the boundary of the older effect.
