

Wizard Spells by School

School			
Level	Spell	Product Name	Page Number
Abjuration			
0	Resistance	Dungeons & Dragons Player's Handbook	245
1	Alarm	Dungeons & Dragons Player's Handbook	172
	Endure Elements	Dungeons & Dragons Player's Handbook	199
	Hold Portal	Dungeons & Dragons Player's Handbook	214
	Protection from Balance	Dragon Lords of Melniboné	121
	Protection from Chaos	Dungeons & Dragons Player's Handbook	240
	Protection from Evil	Dungeons & Dragons Player's Handbook	240
	Protection from Good	Dungeons & Dragons Player's Handbook	240
	Protection from Law	Dungeons & Dragons Player's Handbook	240
	Shield	Dungeons & Dragons Player's Handbook	251
2	Arcane Lock	Dungeons & Dragons Player's Handbook	176
	Blazing Shield	Relics & Rituals	53
	Dispel Temporal Effect	Tide of Years, The	10
	Distracting Ray	Dragon Annual #5	23
	Field of Law	Dragon Lords of Melniboné	118
	Filter	Tome and Blood: A guidebook to Wizards and	89
	Gaze Screen	Tome and Blood: A guidebook to Wizards and	90
	Lesser Spell Immunity	Dragon #275	86
	Membrane of Law	Dragon Lords of Melniboné	121
	Obscure Object	Dungeons & Dragons Player's Handbook	232
	Protection from Arrows	Dungeons & Dragons Player's Handbook	239
	Resist Elements	Dungeons & Dragons Player's Handbook	246
	Rune of Darkness	Relics & Rituals	103
3	Abolish Shadows	Polyhedron #144	10
	Dispel Magic	Dungeons & Dragons Player's Handbook	196
	Explosive Runes	Dungeons & Dragons Player's Handbook	202
	Magic Circle Against Balance	Dragon Lords of Melniboné	121
	Magic Circle Against Chaos	Dungeons & Dragons Player's Handbook	223
	Magic Circle Against Evil	Dungeons & Dragons Player's Handbook	223
	Magic Circle Against Good	Dungeons & Dragons Player's Handbook	223
	Magic Circle Against Law	Dungeons & Dragons Player's Handbook	223
	Minor Reflection	Dragon Annual #5	24
	Nondetection	Dungeons & Dragons Player's Handbook	232
	Protection from Elements	Dungeons & Dragons Player's Handbook	240
	Rune of Fire	Relics & Rituals	103
	Rune of Sleep	Relics & Rituals	104
4	Dimensional Anchor	Dungeons & Dragons Player's Handbook	195
	Fire Trap	Dungeons & Dragons Player's Handbook	205
	Mass Resist Elements	Tome and Blood: A guidebook to Wizards and	93
	Minor Globe of Invulnerability	Dungeons & Dragons Player's Handbook	228
	Otiluke's Dispelling Screen	Tome and Blood: A guidebook to Wizards and	94
	Ray of Deanimation	Dragon Annual #5	26

School

Level	Spell	Product Name	Page Number
4	Remove Curse	Dungeons & Dragons Player's Handbook	244
	Rune of Poison	Relics & Rituals	103
	Stoneskin	Dungeons & Dragons Player's Handbook	257
5	Dismissal	Dungeons & Dragons Player's Handbook	196
	Energy Buffer	Tome and Blood: A guidebook to Wizards and	87
	Energy Shield	Diablo II: Diablerie	39
	Indomitability	Dragon #275	87
	Lesser Ironguard	Dragon Annual #5	107
	Lesser Ironguard	Forgotten Realms Campaign Setting	71
	Lesser Ironguard	Into the Dragon's Lair	93
	Mordenkainen's Private Sanctum	Tome and Blood: A guidebook to Wizards and	93
6	Antimagic Field	Dungeons & Dragons Player's Handbook	175
	Gate Seal	Forgotten Realms Campaign Setting	70
	Globe of Invulnerability	Dungeons & Dragons Player's Handbook	209
	Greater Dispelling	Dungeons & Dragons Player's Handbook	210
	Guards and Wards	Dungeons & Dragons Player's Handbook	211
	Repulsion	Dungeons & Dragons Player's Handbook	245
	Taldock's Spell Inhibitor	Relics & Rituals	118
7	Banishment	Dungeons & Dragons Player's Handbook	177
	Energy Immunity	Tome and Blood: A guidebook to Wizards and	88
	Otiluke's Greater Dispelling Screen	Tome and Blood: A guidebook to Wizards and	94
	Sequester	Dungeons & Dragons Player's Handbook	249
	Sever	Relics & Rituals	108
	Spell Turning	Dungeons & Dragons Player's Handbook	255
8	Dimensional Lock	Tome and Blood: A guidebook to Wizards and	87
	Mind Blank	Dungeons & Dragons Player's Handbook	228
	Prismatic Wall	Dungeons & Dragons Player's Handbook	238
	Protection from Spells	Dungeons & Dragons Player's Handbook	240
9	Absorption	Tome and Blood: A guidebook to Wizards and	85
	Freedom	Dungeons & Dragons Player's Handbook	207
	Imprisonment	Dungeons & Dragons Player's Handbook	217
	Mordenkainen's Disjunction	Dungeons & Dragons Player's Handbook	230
	Prismatic Sphere	Dungeons & Dragons Player's Handbook	238
	Unbinding	Defenders of the Faith: A Guidebook to Clerics	91
Conjuration (Calling)			
5	Lesser Planar Binding	Dungeons & Dragons Player's Handbook	221
8	Greater Planar Binding	Dungeons & Dragons Player's Handbook	211
Conjuration (Creation)			
0	Ray of Frost	Dungeons & Dragons Player's Handbook	243
1	Buoyancy Net	Relics & Rituals	55
	Glue	Relics & Rituals	76
	Grease	Dungeons & Dragons Player's Handbook	210
	Hell's Bulwark	Dragon Lords of Melniboné	120
	Mage Armor	Dungeons & Dragons Player's Handbook	223
	Obscuring Mist	Dungeons & Dragons Player's Handbook	233
	Stun Ray	Dragon Annual #5	23
	Unseen Servant	Dungeons & Dragons Player's Handbook	268

School

Level	Spell	Product Name	Page Number
2	Choke	Tome and Blood: A guidebook to Wizards and	86
	Create Magical Tattoo	Forgotten Realms Campaign Setting	68
	Familiar's Touch	Dragon #280	63
	Fog Cloud	Dungeons & Dragons Player's Handbook	206
	Forceful Footfalls	Dungeons	85
	Glitterdust	Dungeons & Dragons Player's Handbook	209
	Ice Knife	Tome and Blood: A guidebook to Wizards and	91
	Life Shield	Relics & Rituals	84
	Liliandel's Flurry	Relics & Rituals	89
	Melf's Acid Arrow	Dungeons & Dragons Player's Handbook	227
	Web	Dungeons & Dragons Player's Handbook	271
3	Bounty of Straasha	Dragon Lords of Melniboné	116
	Corpse Candle	Tome and Blood: A guidebook to Wizards and	86
	Flame Arrow	Dungeons & Dragons Player's Handbook	205
	Gas Cloud	Relics & Rituals	75
	Gift of Grome	Dragon Lords of Melniboné	120
	Phantom Steed	Dungeons & Dragons Player's Handbook	235
	Sepia Snake Sigil	Dungeons & Dragons Player's Handbook	249
	Sleet Storm	Dungeons & Dragons Player's Handbook	253
	Sphere of Pure Air	Dungeons	86
	Stinking Cloud	Dungeons & Dragons Player's Handbook	256
4	Bottomless Pit	Relics & Rituals	54
	Evard's Black Tentacles	Dungeons & Dragons Player's Handbook	201
	Leomund's Secure Shelter	Dungeons & Dragons Player's Handbook	220
	Minor Creation	Dungeons & Dragons Player's Handbook	228
	Solid Fog	Dungeons & Dragons Player's Handbook	253
	Tevikk's Creeping Eye	Relics & Rituals	119
5	Cloudkill	Dungeons & Dragons Player's Handbook	185
	Major Creation	Dungeons & Dragons Player's Handbook	225
	Mordenkainen's Faithful Hound	Dungeons & Dragons Player's Handbook	230
	Pillar of Attraction/Repulsion	Relics & Rituals	96
	Wall of Iron	Dungeons & Dragons Player's Handbook	270
	Wall of Stone	Dungeons & Dragons Player's Handbook	270
6	Acid Fog	Dungeons & Dragons Player's Handbook	172
	Power Word, Thunder	Relics & Rituals	97
7	Clay Golem	Diablo II: Diablerie	38
	Mordenkainen's Magnificent Mansion	Dungeons & Dragons Player's Handbook	231
	Phase Door	Dungeons & Dragons Player's Handbook	235
	Power Word, Stun	Dungeons & Dragons Player's Handbook	237
8	Hydra	Diablo II: Diablerie	41
	Incendiary Cloud	Dungeons & Dragons Player's Handbook	217
	Maze	Dungeons & Dragons Player's Handbook	226
	Power Word, Blind	Dungeons & Dragons Player's Handbook	237
9	Power Word, Kill	Dungeons & Dragons Player's Handbook	237

Conjuration (Creation, Calling)

9	Gate	Dungeons & Dragons Player's Handbook	207
---	------	--------------------------------------	-----

Conjuration (Shadow)

Sunday, August 19, 2001

Page 3 of 15

School			
Level	Spell	Product Name	Page Number
4	Shadow Bolt	Polyhedron #144	11
Conjuration (Summoning)			
1	Mount	Dungeons & Dragons Player's Handbook	231
	Summon Monster I	Dungeons & Dragons Player's Handbook	258
2	Dolomar's Mapping	Relics & Rituals	69
	Summon Monster II	Dungeons & Dragons Player's Handbook	258
	Summon Swarm	Dungeons & Dragons Player's Handbook	261
3	Call Aquatic Humanoid I	Relics & Rituals	56
	Summon Monster III	Dungeons & Dragons Player's Handbook	259
4	Mark of Sarish, The	Blood Reign of Nishanpur	17
	Summon Monster IV	Dungeons & Dragons Player's Handbook	259
	Verminplague	Relics & Rituals	124
5	Call Aquatic Monster	Relics & Rituals	57
	Greater Familiar	Relics & Rituals	78
	Leomund's Secret Chest	Dungeons & Dragons Player's Handbook	220
	Summon Monster V	Dungeons & Dragons Player's Handbook	259
6	Awaken Lesser Titan Avatar	Relics & Rituals	51
	Call Aquatic Humanoid II	Relics & Rituals	56
	Planar Binding	Dungeons & Dragons Player's Handbook	235
	Summon Monster VI	Dungeons & Dragons Player's Handbook	259
7	Daggers of Vault	Relics & Rituals	61
	Drawmij's Instant Summons	Dungeons & Dragons Player's Handbook	198
	Summon Monster VII	Dungeons & Dragons Player's Handbook	259
8	Summon Monster VIII	Dungeons & Dragons Player's Handbook	259
	Trap the Soul	Dungeons & Dragons Player's Handbook	266
9	Invoke Beast-Lord/Plant-Lord	Dragon Lords of Melniboné	122
	Summon Monster IX	Dungeons & Dragons Player's Handbook	259
Divination			
0	Detect Poison	Dungeons & Dragons Player's Handbook	193
	Detect Precious Metals	Dungeons	85
	Dowsing	Relics & Rituals	69
	Enumerate	Relics & Rituals	72
1	Arrow Charm	Relics & Rituals	49
	Comprehend Languages	Dungeons & Dragons Player's Handbook	186
	Detect Gold	Relics & Rituals	66
	Detect Secret Doors	Dungeons & Dragons Player's Handbook	193
	Detect Undead	Dungeons & Dragons Player's Handbook	194
	Identify	Dungeons & Dragons Player's Handbook	216
	Shade's Sight	Relics & Rituals	108
	Targeting Ray	Dragon Annual #5	23
	True Strike	Dungeons & Dragons Player's Handbook	267
2	Assassin's Senses	Relics & Rituals	50
	Dead Man's Eyes	Relics & Rituals	64
	Detect Thoughts	Dungeons & Dragons Player's Handbook	194
	Familiar's Sense	Dragon #280	62
	Locate Object	Dungeons & Dragons Player's Handbook	223
	See Invisibility	Dungeons & Dragons Player's Handbook	248

School			
Level	Spell	Product Name	Page Number
3	Analyze Portal	Forgotten Realms Campaign Setting	66
	Arcane Sight	Tome and Blood: A guidebook to Wizards and	85
	Clairaudience/Clairvoyance	Dungeons & Dragons Player's Handbook	184
	Mind Raid	Relics & Rituals	92
	Rune of Seeing	Relics & Rituals	103
	Tongues	Dungeons & Dragons Player's Handbook	265
4	Arcane Eye	Dungeons & Dragons Player's Handbook	175
	Detect Scrying	Dungeons & Dragons Player's Handbook	193
	Locate Creature	Dungeons & Dragons Player's Handbook	223
	Minor Circle of Seeing	Relics & Rituals	92
	Scrying	Dungeons & Dragons Player's Handbook	247
	Terole's Translator	Relics & Rituals	119
5	Contact Other Plane	Dungeons & Dragons Player's Handbook	187
	Prying Eyes	Dungeons & Dragons Player's Handbook	240
	Rary's Telepathic Bond	Dungeons & Dragons Player's Handbook	242
	Scry The Ages	Tide of Years, The	10
6	Analyze Dweomer	Dungeons & Dragons Player's Handbook	172
	Legend Lore	Dungeons & Dragons Player's Handbook	219
	Probe Thoughts	Defenders of the Faith: A Guidebook to Clerics	88
	Rune of Bekannt: "The Rune of Knowledge"	Malady of Kings, The	19
	True Seeing	Dungeons & Dragons Player's Handbook	267
7	Greater Scrying	Dungeons & Dragons Player's Handbook	211
	Vision	Dungeons & Dragons Player's Handbook	269
8	Discern Location	Dungeons & Dragons Player's Handbook	195
	Greater Circle of Seeing	Relics & Rituals	78
9	Foresight	Dungeons & Dragons Player's Handbook	207
Enchantment (Charm)			
1	Charm Person	Dungeons & Dragons Player's Handbook	183
2	Alibi	Relics & Rituals	47
4	Battle Hymn	Dragon #275	87
	Charm Monster	Dungeons & Dragons Player's Handbook	183
6	Rie's Dance of Seduction	Relics & Rituals	102
8	Mass Charm	Dungeons & Dragons Player's Handbook	226
Enchantment (Compulsion)			
0	Daze	Dungeons & Dragons Player's Handbook	191
	Sneeze	Relics & Rituals	114
	Steal Sleep	Relics & Rituals	116
1	Buzzard Eyes	Dragon Lords of Melniboné	116
	Fury	Dragon Lords of Melniboné	119
	Hypnotism	Dungeons & Dragons Player's Handbook	215
	Rat Vision	Dragon Lords of Melniboné	122
	Salamar's Quiet Contemplation	Relics & Rituals	106
	Sleep	Dungeons & Dragons Player's Handbook	252
2	Commanding Presence	Relics & Rituals	59
	Enkili's Prank	Relics & Rituals	71
	Indifference	Tome and Blood: A guidebook to Wizards and	92
	Ray of Dizziness	Dragon Annual #5	24

School			
Level	Spell	Product Name	Page Number
2	Ray of Stupidity	Dragon Annual #5	24
	Rend the Sovereign Soul	Relics & Rituals	100
	Tasha's Hideous Laughter	Dungeons & Dragons Player's Handbook	263
3	Hold Person	Dungeons & Dragons Player's Handbook	214
	Invoke & Compel	Dragon Lords of Melniboné	91
	Sting Ray	Dragon Annual #5	24
	Suggestion	Dungeons & Dragons Player's Handbook	257
4	Belsameth's Strife	Relics & Rituals	53
	Confusion	Dungeons & Dragons Player's Handbook	186
	Emotion	Dungeons & Dragons Player's Handbook	199
	Gluttony	Relics & Rituals	77
	Lesser Geas	Dungeons & Dragons Player's Handbook	221
5	Dominate Person	Dungeons & Dragons Player's Handbook	197
	Feeblemind	Dungeons & Dragons Player's Handbook	203
	Hold Monster	Dungeons & Dragons Player's Handbook	214
	Mind Fog	Dungeons & Dragons Player's Handbook	228
6	Declaration of Death	Relics & Rituals	65
	Geas/Quest	Dungeons & Dragons Player's Handbook	208
	Mass Suggestion	Dungeons & Dragons Player's Handbook	226
7	Insanity	Dungeons & Dragons Player's Handbook	217
8	Antipathy	Dungeons & Dragons Player's Handbook	175
	Binding	Dungeons & Dragons Player's Handbook	179
	Demand	Dungeons & Dragons Player's Handbook	191
	Otto's Irresistible Dance	Dungeons & Dragons Player's Handbook	234
	Sympathy	Dungeons & Dragons Player's Handbook	263
	Tharizdun's Maddening Scream	Return to the Temple of Elemental Evil	162
9	Dominate Monster	Dungeons & Dragons Player's Handbook	197
Evocation			
0	Flare	Dungeons & Dragons Player's Handbook	206
	Light	Dungeons & Dragons Player's Handbook	222
	Spark	Relics & Rituals	116
1	Blast of Air	Dragon #285	47
	Fire Bolt	Diablo II: Diablerie	39
	Flame Bolt	Relics & Rituals	73
	Flash	Relics & Rituals	73
	Ice Bolt	Diablo II: Diablerie	41
	Lesser Acid Orb	Tome and Blood: A guidebook to Wizards and	92
	Lesser Cold Orb	Tome and Blood: A guidebook to Wizards and	92
	Lesser Electric Orb	Tome and Blood: A guidebook to Wizards and	92
	Lesser Fire Orb	Tome and Blood: A guidebook to Wizards and	93
	Lesser Sonic Orb	Tome and Blood: A guidebook to Wizards and	93
	Magic Missile	Dungeons & Dragons Player's Handbook	224
	Ray of Flame	Dragon Annual #5	23
	Ray of Light	Dragon Annual #5	23
	Stone Missiles	Dragon #285	47
	Tenser's Floating Disk	Dungeons & Dragons Player's Handbook	265
	Water Burst	Dragon #285	47

School

Level	Spell	Product Name	Page Number	
2	Aganazzar's Scorcher	Forgotten Realms Campaign Setting	66	
	Battlecry	Relics & Rituals	52	
	Charged Bolt	Diablo II: Diablerie	38	
	Cold Snap	Relics & Rituals	59	
	Dark Flames	Relics & Rituals	62	
	Darkness	Dungeons & Dragons Player's Handbook	190	
	Daylight	Dungeons & Dragons Player's Handbook	191	
	Dolomar's Force Wave	Relics & Rituals	68	
	Ethereal Bolt	Relics & Rituals	72	
	Flame/Frost Weapon	Relics & Rituals	73	
	Flaming Sphere	Dungeons & Dragons Player's Handbook	206	
	Frost Nova	Diablo II: Diablerie	40	
	Ganest's Farstrike	Relics & Rituals	75	
	Gloom	Relics & Rituals	76	
	Ice Blast	Diablo II: Diablerie	41	
	Inferno	Diablo II: Diablerie	41	
	Ray of Ice	Dragon Annual #5	24	
	Shatter	Dungeons & Dragons Player's Handbook	250	
	Smother	Relics & Rituals	114	
	Snilloc's Snowball Swarm	Forgotten Realms Campaign Setting	74	
	Static Field	Diablo II: Diablerie	44	
	3	Blacklight	Forgotten Realms Campaign Setting	67
		Blaze	Diablo II: Diablerie	36
Bloodstorm		Relics & Rituals	54	
Cloaked Sphere of Radiance		Dungeons	85	
Dar'Tan's Shadow Bolt		Relics & Rituals	62	
Distant Light		Dungeons	85	
Dragon's Breath		Relics & Rituals	69	
Fireball		Dungeons & Dragons Player's Handbook	203	
Flashburst		Forgotten Realms Campaign Setting	70	
Frozen Armor		Diablo II: Diablerie	40	
Gust of Wind		Dungeons & Dragons Player's Handbook	212	
Ice Burst		Tome and Blood: A guidebook to Wizards and	91	
Iron Storm		Relics & Rituals	87	
Leomund's Tiny Hut		Dungeons & Dragons Player's Handbook	220	
Lightning Bolt		Dungeons & Dragons Player's Handbook	222	
Manaspear		Relics & Rituals	91	
Nova		Diablo II: Diablerie	42	
Shiver Armor		Diablo II: Diablerie	44	
Wind Wall		Dungeons & Dragons Player's Handbook	273	
4		Acid Orb	Tome and Blood: A guidebook to Wizards and	85
	Burning Sword	Dragon #275	85	
	Chain of Being	Dragon Lords of Melniboné	117	
	Cold Orb	Tome and Blood: A guidebook to Wizards and	86	
	Electric Orb	Tome and Blood: A guidebook to Wizards and	87	
	Fire Orb	Tome and Blood: A guidebook to Wizards and	89	
	Fire Shield	Dungeons & Dragons Player's Handbook	204	
	Glacial Spike	Diablo II: Diablerie	40	

School

Level	Spell	Product Name	Page Number
4	Ice Storm	Dungeons & Dragons Player's Handbook	216
	Otiluke's Resilient Sphere	Dungeons & Dragons Player's Handbook	233
	Purifying Flames	Relics & Rituals	98
	Sacrifice Spell	Relics & Rituals	105
	Shadow Shield	Relics & Rituals	109
	Shout	Dungeons & Dragons Player's Handbook	252
	Sonic Orb	Tome and Blood: A guidebook to Wizards and	96
	Thunderlance	Forgotten Realms Campaign Setting	75
	Wall of Fire	Dungeons & Dragons Player's Handbook	269
	Wall of Ice	Dungeons & Dragons Player's Handbook	270
5	Bigby's Interposing Hand	Dungeons & Dragons Player's Handbook	178
	Cone of Cold	Dungeons & Dragons Player's Handbook	186
	Curtain of Darkness	Relics & Rituals	61
	Meteor	Diablo II: Diablerie	42
	Sending	Dungeons & Dragons Player's Handbook	248
	Wall of Force	Dungeons & Dragons Player's Handbook	269
6	Bigby's Forceful Hand	Dungeons & Dragons Player's Handbook	178
	Chain Lightning	Dungeons & Dragons Player's Handbook	182
	Contingency	Dungeons & Dragons Player's Handbook	187
	Enchant	Diablo II: Diablerie	39
	Enkili's Lightning Storm	Relics & Rituals	71
	Otiluke's Freezing Sphere	Dungeons & Dragons Player's Handbook	233
7	Bigby's Grasping Hand	Dungeons & Dragons Player's Handbook	178
	Chilling Armor	Diablo II: Diablerie	38
	Delayed Blast Fireball	Dungeons & Dragons Player's Handbook	191
	Forcecage	Dungeons & Dragons Player's Handbook	207
	Ilajam Fire	Relics & Rituals	84
	Mordenkainen's Sword	Dungeons & Dragons Player's Handbook	231
	Prismatic Spray	Dungeons & Dragons Player's Handbook	238
	Thunder Storm	Diablo II: Diablerie	45
8	Bigby's Clenched Fist	Dungeons & Dragons Player's Handbook	178
	Blackflame	Relics & Rituals	53
	Blizzard	Diablo II: Diablerie	36
	Flensing	Forgotten Realms Campaign Setting	70
	Frozen Orb	Diablo II: Diablerie	40
	Great Shout	Forgotten Realms Campaign Setting	70
	Great Shout	Tome and Blood: A guidebook to Wizards and	90
	Otiluke's Telekinetic Sphere	Dungeons & Dragons Player's Handbook	233
	Sunburst	Dungeons & Dragons Player's Handbook	261
9	Bigby's Crushing Hand	Dungeons & Dragons Player's Handbook	178
	Chain Contingency	Tome and Blood: A guidebook to Wizards and	86
	Elminster's Evasion	Forgotten Realms Campaign Setting	69
	Meteor Swarm	Dungeons & Dragons Player's Handbook	227
Illusion (Figment)			
0	Dancing Lights	Dungeons & Dragons Player's Handbook	190
	Ghost Sound	Dungeons & Dragons Player's Handbook	209
1	Silent Image	Dungeons & Dragons Player's Handbook	252

School			
Level	Spell	Product Name	Page Number
1	Ventriloquism	Dungeons & Dragons Player's Handbook	269
2	Continual Flame	Dungeons & Dragons Player's Handbook	188
	Minor Image	Dungeons & Dragons Player's Handbook	228
	Mirror Image	Dungeons & Dragons Player's Handbook	229
3	Major Image	Dungeons & Dragons Player's Handbook	225
4	Illusory Wall	Dungeons & Dragons Player's Handbook	216
5	Persistent Image	Dungeons & Dragons Player's Handbook	235
6	Permanent Image	Dungeons & Dragons Player's Handbook	235
	Programmed Image	Dungeons & Dragons Player's Handbook	239
Illusion (Figment, Glamer)			
6	Mislead	Dungeons & Dragons Player's Handbook	230
Illusion (Glamer)			
1	Chameleon Skin	Relics & Rituals	57
	Change Self	Dungeons & Dragons Player's Handbook	183
	Disappear	Relics & Rituals	67
	Nystul's Magic Aura	Dungeons & Dragons Player's Handbook	232
	Nystul's Undetectable Aura	Dungeons & Dragons Player's Handbook	232
2	Blur	Dungeons & Dragons Player's Handbook	181
	Disguise Undead	Tome and Blood: A guidebook to Wizards and	87
	Ever Scent	Relics & Rituals	72
	Invisibility	Dungeons & Dragons Player's Handbook	217
	Leomund's Trap	Dungeons & Dragons Player's Handbook	221
	Magic Mouth	Dungeons & Dragons Player's Handbook	224
	Misdirection	Dungeons & Dragons Player's Handbook	230
3	Displacement	Dungeons & Dragons Player's Handbook	197
	Invisibility Sphere	Dungeons & Dragons Player's Handbook	218
4	Ghostweomer	Relics & Rituals	76
	Hallucinatory Terrain	Dungeons & Dragons Player's Handbook	212
	Improved Invisibility	Dungeons & Dragons Player's Handbook	217
5	False Vision	Dungeons & Dragons Player's Handbook	202
	Mirage Arcana	Dungeons & Dragons Player's Handbook	229
	Seeming	Dungeons & Dragons Player's Handbook	248
6	Reverse Illusion	Relics & Rituals	101
	Veil	Dungeons & Dragons Player's Handbook	269
7	Mass Invisibility	Dungeons & Dragons Player's Handbook	226
8	Screen	Dungeons & Dragons Player's Handbook	247
Illusion (Pattern)			
1	Color Spray	Dungeons & Dragons Player's Handbook	185
2	Hypnotic Pattern	Dungeons & Dragons Player's Handbook	215
4	Rainbow Pattern	Dungeons & Dragons Player's Handbook	241
Illusion (Phantasm)			
3	Illusory Script	Dungeons & Dragons Player's Handbook	216
4	Phantasmal Killer	Dungeons & Dragons Player's Handbook	235
5	Dream	Dungeons & Dragons Player's Handbook	198
	Nightmare	Dungeons & Dragons Player's Handbook	232
9	Weird	Dungeons & Dragons Player's Handbook	272

School				
Level	Spell	Product Name	Page Number	
Illusion (Shadow)				
1	Net of Shadows	Into the Dragon's Lair	94	
	Shadow Mask	Into the Dragon's Lair	94	
2	Claws of Darkness	Forgotten Realms Campaign Setting	67	
	Claws of Darkness	Into the Dragon's Lair	93	
	Minor Shadow Conjunction	Relics & Rituals	93	
	Shadow Images	Relics & Rituals	109	
	Shadow Mask	Forgotten Realms Campaign Setting	73	
	Shadow Spray	Forgotten Realms Campaign Setting	74	
3	Shadow Spray	Into the Dragon's Lair	94	
	Minor Shadow Evocation	Relics & Rituals	93	
4	Shadow Conjunction	Dungeons & Dragons Player's Handbook	249	
	Shadow Well	Into the Dragon's Lair	94	
5	Greater Shadow Conjunction	Dungeons & Dragons Player's Handbook	211	
	Shadow Evocation	Dungeons & Dragons Player's Handbook	250	
	Shadow Weapon	Relics & Rituals	111	
6	Greater Shadow Evocation	Dungeons & Dragons Player's Handbook	211	
	Project Image	Dungeons & Dragons Player's Handbook	239	
	Shades	Dungeons & Dragons Player's Handbook	249	
7	Shade Evocation	Relics & Rituals	108	
	Shadow Simulacrum	Polyhedron #144	11	
	Shadow Walk	Dungeons & Dragons Player's Handbook	250	
	Simulacrum	Dungeons & Dragons Player's Handbook	252	
8	Shadow Twin	Relics & Rituals	111	
Necromancy				
0	Disrupt Undead	Dragon Lords of Melniboné	118	
	Disrupt Undead	Dungeons & Dragons Player's Handbook	197	
1	Cause Fear	Dungeons & Dragons Player's Handbook	182	
	Chill Touch	Dungeons & Dragons Player's Handbook	184	
	Negative Energy Ray	Tome and Blood: A guidebook to Wizards and	93	
	Ray of Enfeeblement	Dungeons & Dragons Player's Handbook	242	
2	Command Undead	Tome and Blood: A guidebook to Wizards and	86	
	False Life	Tome and Blood: A guidebook to Wizards and	89	
	Ghoul Touch	Dungeons & Dragons Player's Handbook	209	
	Phantom's Howl	Relics & Rituals	96	
	Pox	Dragon Lords of Melniboné	121	
	Ray of Sickness	Dragon Annual #5	24	
	Scare	Dungeons & Dragons Player's Handbook	247	
	Share Life	Dragon #280	63	
	Sleep of the Dead	Relics & Rituals	113	
	Spectral Hand	Dungeons & Dragons Player's Handbook	254	
	3	Armor of Undeath	Relics & Rituals	49
		Familiar's Form	Dragon #280	63
		Feign Death	Tome and Blood: A guidebook to Wizards and	89
Gentle Repose		Dungeons & Dragons Player's Handbook	208	
Greater Disrupt Undead		Dragon Annual #5	26	
Halt Undead		Dungeons & Dragons Player's Handbook	212	

School			
Level	Spell	Product Name	Page Number
3	Life Tap	Diablo II: Diablerie	42
	Negative Energy Burst	Tome and Blood: A guidebook to Wizards and	93
	Shadow Strike	Relics & Rituals	110
	Shadow Touch	Relics & Rituals	110
	Vampiric Touch	Dungeons & Dragons Player's Handbook	268
4	Contagion	Dungeons & Dragons Player's Handbook	187
	Enervation	Dungeons & Dragons Player's Handbook	199
	Fear	Dungeons & Dragons Player's Handbook	203
	Negative Energy Wave	Tome and Blood: A guidebook to Wizards and	94
	Ray of Weakness	Dragon Annual #5	26
	Shathy's Pestilence	Kingdoms of Kalamar	109
	Zombie Form	Relics & Rituals	126
5	Animate Dead	Dungeons & Dragons Player's Handbook	174
	Dark Water	Relics & Rituals	62
	Doomwail	Relics & Rituals	69
	Grimwald's Graymantle	Forgotten Realms Campaign Setting	71
	Magic Jar	Dungeons & Dragons Player's Handbook	224
	Neroth's Embrace	Blood Reign of Nishanpur	32
	Nethergaze	Relics & Rituals	95
	Ray of Entropy	Dragon Annual #5	26
	Spiritwall	Tome and Blood: A guidebook to Wizards and	96
6	Circle of Death	Dungeons & Dragons Player's Handbook	184
	Undeath to Death	Tome and Blood: A guidebook to Wizards and	96
7	Control Undead	Dungeons & Dragons Player's Handbook	188
	Finger of Death	Dungeons & Dragons Player's Handbook	203
	Hastening of Age	Tide of Years, The	11
	Soulstrike	Relics & Rituals	115
	Transmute Flesh to Shadow	Relics & Rituals	121
	Whirlwind of Bones	Dragon #284	75
8	Clone	Dungeons & Dragons Player's Handbook	184
	Darkstaff	Relics & Rituals	63
	Horrid Wilting	Dungeons & Dragons Player's Handbook	215
	Leech Field	Relics & Rituals	88
	Shadow Storm	Relics & Rituals	109
9	Astral Projection	Dungeons & Dragons Player's Handbook	176
	Energy Drain	Dungeons & Dragons Player's Handbook	199
	Hide Life	Tome and Blood: A guidebook to Wizards and	91
	Soul Bind	Dungeons & Dragons Player's Handbook	254
	Wail of the Banshee	Dungeons & Dragons Player's Handbook	269
Transmutation			
0	Chill/Warmth	Relics & Rituals	58
	Clean	Relics & Rituals	58
	Distort Shadow	Relics & Rituals	67
	Mage Hand	Dungeons & Dragons Player's Handbook	223
	Mending	Dungeons & Dragons Player's Handbook	226
	Open/Close	Dungeons & Dragons Player's Handbook	233
	Quick Sober	Relics & Rituals	99

School

Level	Spell	Product Name	Page Number
0	Repair Minor Damage	Tome and Blood: A guidebook to Wizards and	96
1	Acid Spittle	Relics & Rituals	47
	Animate Rope	Dungeons & Dragons Player's Handbook	174
	Burning Hands	Dungeons & Dragons Player's Handbook	181
	Cloak of Cran Liret	Dragon Lords of Melniboné	117
	Enlarge	Dungeons & Dragons Player's Handbook	200
	Erase	Dungeons & Dragons Player's Handbook	200
	Expeditious Retreat	Dungeons & Dragons Player's Handbook	202
	Feather Fall	Dungeons & Dragons Player's Handbook	203
	Hell's Hammer	Dragon Lords of Melniboné	120
	Hell's Razor	Dragon Lords of Melniboné	120
	Hell's Sharp Flame	Dragon Lords of Melniboné	120
	Hell's Talons	Dragon Lords of Melniboné	120
	Jump	Dungeons & Dragons Player's Handbook	219
	Magic Weapon	Dungeons & Dragons Player's Handbook	225
	Make Fast	Dragon Lords of Melniboné	121
	Message	Dungeons & Dragons Player's Handbook	227
	Obscure Shadow	Relics & Rituals	95
	Ordain	A Lion in the Ropes	19
	Rabbit Feet	Relics & Rituals	99
	Ray of Clumsiness	Dragon Annual #5	23
	Reduce	Dungeons & Dragons Player's Handbook	243
	Repair Light Damage	Tome and Blood: A guidebook to Wizards and	95
	Reshape Shadow	Relics & Rituals	101
	Scatterspray	Forgotten Realms Campaign Setting	73
	Shieldbearer	Dragon #275	86
	Shocking Grasp	Dungeons & Dragons Player's Handbook	251
	Spider Climb	Dungeons & Dragons Player's Handbook	255
	Tread of Cran Liret	Dragon Lords of Melniboné	123
	Trigger Rune	Relics & Rituals	121
	Weapon Shift	Dragon #275	85
2	Alter Self	Dungeons & Dragons Player's Handbook	172
	Blindness/Deafness	Dungeons & Dragons Player's Handbook	180
	Bristle	Dragon #275	87
	Bull's Strength	Dungeons & Dragons Player's Handbook	181
	Cat's Grace	Dungeons & Dragons Player's Handbook	182
	Darkvision	Dungeons & Dragons Player's Handbook	190
	Demon's Eye	Dragon Lords of Melniboné	118
	Eagle's Splendor	Dragon #282	24
	Eagle's Splendor	Forgotten Realms Campaign Setting	68
	Eagle's Splendor	Tome and Blood: A guidebook to Wizards and	87
	Endurance	Dungeons & Dragons Player's Handbook	199
	Fox's Cunning	Tome and Blood: A guidebook to Wizards and	89
	Hurl	Dragon #275	87
	Intoxicate	Relics & Rituals	86
	Knock	Dungeons & Dragons Player's Handbook	219
	Levitate	Dungeons & Dragons Player's Handbook	222
	Make Whole	Dragon Lords of Melniboné	121

School

Level	Spell	Product Name	Page Number
2	Owl's Wisdom	Tome and Blood: A guidebook to Wizards and	94
	Perfect Recollection	Relics & Rituals	96
	Pyrotechnics	Dungeons & Dragons Player's Handbook	241
	Rapid Strikes	Dragon #275	85
	Renewed Focus	Relics & Rituals	101
	Repair Moderate Damage	Tome and Blood: A guidebook to Wizards and	96
	Rope Trick	Dungeons & Dragons Player's Handbook	246
	Soul of Chardros	Dragon Lords of Melniboné	122
	Swift Water	Relics & Rituals	117
	Visage of Arioeh	Dragon Lords of Melniboné	123
	Whispering Wind	Dungeons & Dragons Player's Handbook	272
	Wisdom of Slortar	Dragon Lords of Melniboné	123
3	Animal Infusion	Relics & Rituals	47
	Animate Shadow	Relics & Rituals	48
	Blink	Dungeons & Dragons Player's Handbook	180
	Call Familiar	Dragon #280	63
	Create Crawling Claw	Monster Compendium: Monsters of Faerûn	30
	Diamondsteel	Dragon #275	85
	Fly	Dungeons & Dragons Player's Handbook	206
	Gaseous Form	Dungeons & Dragons Player's Handbook	207
	Great Knock	Relics & Rituals	77
	Greater Magic Weapon	Dungeons & Dragons Player's Handbook	210
	Haste	Dungeons & Dragons Player's Handbook	212
	Keen Edge	Dungeons & Dragons Player's Handbook	219
	Pressure Sphere	Relics & Rituals	98
	Repair Serious Damage	Tome and Blood: A guidebook to Wizards and	96
	Rust Ray	Dragon Annual #5	24
	Secret Page	Dungeons & Dragons Player's Handbook	248
	Shadow Sight	Polyhedron #144	11
	Shrink Item	Dungeons & Dragons Player's Handbook	252
	Slow	Dungeons & Dragons Player's Handbook	253
	Telekinetic Blast	Diablo II: Diablerie	44
Touch of the Eel	Relics & Rituals	121	
Unbuckle	Relics & Rituals	122	
Water Breathing	Dungeons & Dragons Player's Handbook	271	
4	Bane Weapon	Dragon #279	47
	Bestow Curse	Dungeons & Dragons Player's Handbook	177
	Brazier of Power	Dragon Lords of Melniboné	116
	Curse of Chaos	Dragon Lords of Melniboné	117
	Dimension Door	Dungeons & Dragons Player's Handbook	195
	Dolorous Blow	Dragon #275	87
	Fire Stride	Forgotten Realms Campaign Setting	69
	Heroics	Dragon #275	86
	Mass Darkvision	Tome and Blood: A guidebook to Wizards and	93
	Mind Over Matter	Relics & Rituals	91
	Mirror Safe	Relics & Rituals	93
	Polymorph Other	Dragon #280	45
	Polymorph Other	Dungeons & Dragons Player's Handbook	236

School

Level	Spell	Product Name	Page Number
4	Polymorph Other	Tome and Blood: A guidebook to Wizards and	94
	Polymorph Self	Dungeons & Dragons Player's Handbook	237
	Polymorph Self	Tome and Blood: A guidebook to Wizards and	95
	Rary's Mnemonic Enhancer	Dungeons & Dragons Player's Handbook	242
	Remove Resistance	Relics & Rituals	100
	Repair Critical Damage	Tome and Blood: A guidebook to Wizards and	95
	Seal of Hedrada	Relics & Rituals	106
	Shadow Form of Lyrand	Relics & Rituals	108
	Tattoo Item	Relics & Rituals	118
	Teleport Self	Diablo II: Diablerie	45
	Water's Embrace	Relics & Rituals	124
	Yaral's Totemic Transformation	Relics & Rituals	126
	5	Animal Growth	Dungeons & Dragons Player's Handbook
Chaos Warp		Dragon Lords of Melniboné	117
Create Chosen One		Monster Compendium: Monsters of Faerûn	28
Create Darkenbeast		Monster Compendium: Monsters of Faerûn	31
Dolomar's Limited Liquification		Relics & Rituals	68
Fabricate		Dungeons & Dragons Player's Handbook	202
Ghostform		Tome and Blood: A guidebook to Wizards and	90
Live Wood		Relics & Rituals	90
Mass Fly		Tome and Blood: A guidebook to Wizards and	93
Meld Object		Relics & Rituals	91
Multiplicity		Relics & Rituals	94
Passwall		Dungeons & Dragons Player's Handbook	234
Ship Snare		Relics & Rituals	112
Stone Shape		Dungeons & Dragons Player's Handbook	257
Swarm Form		Dragon #280	42
Telekinesis		Dungeons & Dragons Player's Handbook	264
Teleport		Dungeons & Dragons Player's Handbook	264
Transmute Mud to Rock		Dungeons & Dragons Player's Handbook	266
Transmute Rock to Mud	Dungeons & Dragons Player's Handbook	266	
6	Belsameth's Blessing	Relics & Rituals	52
	Control Water	Dungeons & Dragons Player's Handbook	188
	Control Weather	Dungeons & Dragons Player's Handbook	188
	Death Blade	Relics & Rituals	65
	Disintegrate	Dungeons & Dragons Player's Handbook	195
	Eyebite	Dungeons & Dragons Player's Handbook	202
	Flesh to Stone	Dungeons & Dragons Player's Handbook	206
	Mass Haste	Dungeons & Dragons Player's Handbook	226
	Mass Strength	Dragon #275	85
	Mordenkainen's Lucubration	Dungeons & Dragons Player's Handbook	231
	Move Earth	Dungeons & Dragons Player's Handbook	231
	Pass the Years	Relics & Rituals	95
	Shadow Smash	Relics & Rituals	109
	Stone to Flesh	Dungeons & Dragons Player's Handbook	257
	Tenser's Transformation	Dungeons & Dragons Player's Handbook	265
7	Ethereal Jaunt	Dungeons & Dragons Player's Handbook	201
	Freezing Curse	Relics & Rituals	74

School

Level	Spell	Product Name	Page Number
7	Improved Blink	Dragon #278	95
	Mass Teleport	Tome and Blood: A guidebook to Wizards and	93
	Mormo's Serpent Hands	Relics & Rituals	94
	Plane Shift	Dungeons & Dragons Player's Handbook	235
	Reverse Gravity	Dungeons & Dragons Player's Handbook	246
	Statue	Dungeons & Dragons Player's Handbook	256
	Teleport without Error	Dungeons & Dragons Player's Handbook	265
	Vanish	Dungeons & Dragons Player's Handbook	269
8	Etherealness	Dungeons & Dragons Player's Handbook	201
	Iron Body	Dungeons & Dragons Player's Handbook	218
	Polymorph Any Object	Dungeons & Dragons Player's Handbook	236
	Rapid Journey	Relics & Rituals	99
	Strength of Kadum	Relics & Rituals	117
	Time Skip	Relics & Rituals	120
	Widdershins	Relics & Rituals	125
9	Refuge	Dungeons & Dragons Player's Handbook	243
	Shapechange	Dungeons & Dragons Player's Handbook	250
	Teleportation Circle	Dungeons & Dragons Player's Handbook	265
	Temporal Stasis	Dungeons & Dragons Player's Handbook	265
	Tennit's Temporal Fold	Dungeons	86
	Time Stop	Dungeons & Dragons Player's Handbook	265
	Two Minds	Relics & Rituals	121

Universal

0	Arcane Mark	Dungeons & Dragons Player's Handbook	176
	Detect Magic	Dungeons & Dragons Player's Handbook	193
	Detect Temporal Disturbance	Tide of Years, The	9
	Prestidigitation	Dungeons & Dragons Player's Handbook	238
	Read Magic	Dungeons & Dragons Player's Handbook	243
2	Familiar Pocket	Tome and Blood: A guidebook to Wizards and	88
3	Enhance Familiar	Tome and Blood: A guidebook to Wizards and	88
4	Fortify Familiar	Tome and Blood: A guidebook to Wizards and	89
5	Permanency	Dungeons & Dragons Player's Handbook	234
6	Imbue Familiar with Spell Ability	Tome and Blood: A guidebook to Wizards and	91
7	Limited Wish	Dungeons & Dragons Player's Handbook	222
8	Symbol	Dungeons & Dragons Player's Handbook	261
9	Wish	Dungeons & Dragons Player's Handbook	273